
GENÇ YORUM

Gelenekten gelece¤e ...

S‹NAN ÇAKIRO⁄LU

PKK ateflkesi

sürdürece¤ini duyurdu

Kimin seçimi

Kongra Gel, Güney Kürdistan'da 16-22 May›s
tarihleri aras›nda gerçeklefltirdi¤i 5. Genel Kuru-
lu’nda Koma Komalen Kurdistan (KKK) olan ismi-
ni Koma Civaken Kurdistan (KCK) fleklinde de¤ifl-
tirdi. 30 kifliden oluflan KCK Yürütme Konseyi'nin
baflkanl›¤›na Murat Karay›lan getirilirken, Zübeyir
Aydar da yeniden Kongra Gel baflkanl›¤›na getiril-
di.

KCK Yürütme Konseyi isim de¤iflikli¤inin ar-
d›ndan, Haziran ay›n›n bafl›nda yapt›¤› aç›klama-
s›nda, 1 Ekim 2006 tarihinde Kürt ulusal hareketi
taraf›ndan ilan edilen tek tarafl› ateflkesin daha
önce 18 May›s 2007 tarihinde sona erece¤ini
aç›klamalar›na ra¤men ateflkes karar›n› resmi
olarak yürürlükten kald›rmad›klar›n›, ancak atefl-
kes koflullar›na ra¤men Türk ordusunun operas-
yonlar›n› artt›rd›¤›n› belirterek, buna karfl›n HPG
gerillalar›n›n kendini savunman›n d›fl›nda eylem
düzenlemeyece¤ini aç›k lad›. SAYFA 4

T
ürk burjuvazisi kendini yenilemek,

meflruiyetini güçlendirmek ve sis-

teminin iflleyiflini salim bir düzene-

¤e ba¤lamak üzere yeni bir seçime

gidiyor. D›flar›dan bak›ld›¤›nda yal›n

ve do¤al, tarihin ak›fl›na ve demok-

ratik teamüllere uygun, -s›k›nt›lar›

ve sorunlar› olsa da- bir ölçüde de-

mokratik, yasalara uygun bir parla-

menter temsil aray›fl› gibi görünür

her fley... Genel görüntü budur. Az

buçuk radikal olanlar›n bu gümbür-

tülü koro içerisinde kulak t›rmalay›-

c› bir ç›nlamadan daha fazla etkili

olmayan sesleri d›fl›nda, herkes du-

rumdan memnun görünüyor.

SAYFA 13

Her ilerlemenin üzerinde yükseldi¤i maddi bir temeli, tarihsel arka plan› vard›r. Bu diyalektik Kaypakkaya çizgisinin
oluflumunda da belirleyendir. Kaypakkaya’n›n bilimsel, teorik aç›l›mlar›n›n sebeplerini, onun zeki, çal›flkan, bilgiye susa-
m›fl merakl›l›¤› temelinde aç›klamaya çal›flanlar meselenin özünden sapanlard›r. Mustafa Suphi önderli¤indeki TKP’nin
komünist miras›n›n savunuculu¤unu yapan MKP’nin önceli TKP(ML)’yi ve Kaypakkaya çizgisini vareden BPKD’dir, o dönem
Mao Zedung Düflüncesi olarak formule edilen Maoist ideolojidir. ‹flte 17’lerimizi de var eden, üzerinden yükseldikleri öz,
bu Kaypakkaya çizgisidir, Maoizm’dir.

17 Haziran 2005’te Dersim’in Mercan Vadisi’nde flehit düflen 17 MKP-HKO önder, kadro ve savaflç›s›, ölümsüzlüklerinin 2.

y›ldönümünde, Türkiye-Kuzey Kürdistan’da ve yurtd›fl›nda yap›lan eylem ve etkinliklerle an›ld›. SAYFA 16

17’leri kaybeden, yitiren de¤iliz, bizzat
onlar› yaratan, yaflatan gelene¤iz. SAYFA 9

TKP(ML)’den MKP’ye Bu Tarih B‹zim

Mercan’da flehit düflen 17’ler an›ld›

POL‹S TERÖRÜ
YASALAfiTI

Polisin keyfi uygulamalar›n› ve ye-
ni katliamlar›n› art›k yasal olarak ger-
çeklefltirebilmesini sa¤layacak olan
‘Polis Vazife ve Salahiyetleri Kanu-
nu’nda yap›lan de¤ifliklikler 14 Haziran
günü Cumhurbaflkan› taraf›ndan
onayland›.

15 Günlük Siyasi Gazete Y›l: 5 • Say›: 113 • 20-30 Haziran 2007 • Fiyat›: 1 YTL www.halkingunlugu.org e-mail:devrimcidemokras@superonline.com

S‹LAHLANMA YARIfiI
ÜRKÜTÜYOR

11001100 5555 7777

Dünyan›n sekiz büyük emperyalist gücünün ezilen dünya halklar›
üzerinde uygulad›¤› her türden fliddet ve sömürüye son vermek için
toplanan siyasi partiler, sendikalar, demokratik kitle örgütleri ve sivil
toplum kurulufllar› 2-9 Haziran tarihleri aras›nda bir haftal›k eylem prog-
ram› belirleyerek çeflitli etkinliklerle G8’i protesto ettiler. ‹çerisinde
ADHK’n›n da bulundu¤u ‘Enternasyonalist Devrimci Blok’ günler önce-
sinden Rostock’a gelerek, emperyalist zirve karfl›t› faaliyetlerine start

verdi. Ortak program dahilinde hareket eden Blok güçleri, 2 Haziran gü-
nü sabah erken saatlerde G8 karfl›t› büyük yürüyüflün bir kolunun start
alaca¤› Rostock Tren Gar› önünde topland›. On binlerce kiflinin kat›ld›¤›
ve G8’in emperyalist karakterini teflhir eden sloganlar, pankart ve döviz-
lerle gerçeklefltirilen yürüyüflün ard›ndan alana yak›n bir noktada kitle-
ye polisin sald›rmas› üzerine çat›flma ç›kt›. Kitlenin militan bir tutum ser-
giledi¤i çat›flmalar, akflam saatlerinde son buldu. SAYFA 10

Onlar G8’ler
bizler milyarlar›z

Yar›-feodal, yar›-sömürge iktisadi yap›ya sa-
hip, emperyalizme göbekten ba¤›ml› ülkemizde
parlamento, bafl›ndan beri toprak a¤alar› ve kom-
prador büyük burjuvazinin faflist diktatörlü¤ünün
maskesi olagelmifltir. Burjuvazinin zay›fl›¤› feoda-
lizmin sopas›yla birleflerek siyasi iktidara faflist ka-
rakterini vermifltir. Emperyalistlerin ve onlar›n yer-
li uflaklar›n›n farkl› kliklerinin temsilcisi siyasi par-
tiler “halk›n egemenli¤inin” parlamentoya tafl›n-
mas›n›n araçlar›ym›fl gibi gösterilmektedir. “Baflba-
kan, bakan, siyasi parti lideri” olan kiflilerin parla-
mentoda bulunan 550 milletvekili üzerindeki haki-
miyeti, bunlar›n üzerinde ise emperyalistlerin ve
yerli uflaklar›n›n hakimiyeti aç›kt›r. Tabi-
i ki feodal a¤alar›n ve burjuvazinin mutlak hakimi-
yetinin oldu¤u bir yerde bütün bunlara, yani bur-
juva demokrasinin temel göstergelerinden biri sa-
y›lan parlamentoya ne gerek var! Ya da burjuvazi
taraf›ndan yönlendirilen ‘siyasi parti liderleri’nin

kendi aralar›nda kavga etmelerine ne ge-
rek var fleklinde sorular sorulabilir. Evet bunlardan
birincisinin, yani parlamenter maske kullanman›n
nedeni burjuva feodal iktidar›n eme¤in sömürüsü
üzerine kurulu hakimiyetinin gizlenerek meflrulafl-
t›r›lmaya çal›fl›lmas›, halk›n kendi temsilcilerini se-
çerek iradelerinin meclise yans›yabilece¤i, bir an-
lamda kitlelerin gerçek taleplerinin sistem içi “se-
çeneklerle” gerçeklefltirilebilece¤i yan›lsamas›n›
yaratmak içindir. ‹kincisi ise bu kliklerin tama-
men kendi aralar›ndaki ç›kar çeliflkileriyle alakal›-
d›r.

‹flte emperyalizmin ufla¤› durumundaki bu
kliklerin aras›ndaki ‘Cumhurbaflkanl›¤›’ seçimleri
etraf›nda bafllayan kavgan›n da baflka bir nedenle
aç›klanmas› mümkün de¤ildir. Bugün aç›s›ndan
kavgan›n galibi gerçek iktidar›n en büyük ortakla-
r›ndan ordu olarak görünmektedir.

Ordu merkezli sürdürülen hakimiyet mücade-
lesi devletin temel kurumlar›ndan olan Anayasa
Mahkemesi’nin Cumhurbaflkanl›¤› seçimine iliflkin
ald›¤› kararla bir üst aflamaya ulaflm›fl ve bu andan
itibaren de erken fleçim start› fiili olarak verilmifl

oldu. ‹flte bundan sonra yeniden gündeme gelen

seçim yar›fl› (pastadan pay kapma yar›fl›), kedi-kö-

pek gibi birbirlerini yiyen bu ç›kar guruplar›n› çe-

flitli ittifaklar fleklinde bir araya getirmeye yetmifl-

tir. Özellikle ‘ülkenin milli menfaatleri’ için birlefl-

me karar› ald›klar›n› büyük bir piflkinlikle aç›kla-

yan DYP ve ANAP gibi burjuva partilerin, çok geç-

meden amaçlar›n›n öyle aç›klad›klar› gibi ‘milli’

menfaatler falan de¤il, tam tersine pastadan pay

kapma yar›fl›nda daha fazla pay alma çabas› oldu-

¤u, daha yolun bafl›nda alacaklar› pastay› kendi

aralar›nda paylaflamad›klar›ndan o çok önemli de-

dikleri ‘milli’ meseleleri (pastay›) paylaflamam›fl

olacaklar ki bir anda karfl›l›kl› birbirilerini suçlama-

ya bafllamalar›yla su yüzüne ç›km›flt›r.

Pastadan pay kapma yar›fl›: “Seçimler”

P
E
R

SP
E
K

T
‹F

Politikaya dahil olman›n ancak yaflama dahil olmak-
la mümkün olaca¤› bilinciyle kad›nlar›n yaflama dair
yabanc›l›klar›n› k›racak somut üretim ve e¤itim araç-
lar› üzerinde yo¤unlaflarak dar bir alana, sürece ve
mücadeleye hapsedilmeyen istikrarl›, sab›rl› ve öz-
verili bir örgütleme ve çal›flma anlay›fl›yla hareket
etmek gerekir

eçimlerin yeniden gündeme gelmesi, pastadan pay kapma ya-
r›fl›nda kedi-köpek gibi birbirlerini yiyen bu ç›kar guruplar›n› çe-
flitli ittifaklar fleklinde bir araya getirmeye yetmifltirS Maoist Komünist Partisi (MKP) Yurtd›fl› Yürüt-

me Komitesi, Haziran ay›nda yapt›¤› aç›klamas›n-
da, emekçi halklar›, Halk Kurtulufl Ordusu (HKO)'yu
güçlendirmek için teçhizat kampanyas›na kat›lma-
ya ça¤›rd›.

Elimize e-posta kanal›yla ulaflan MKP Yurtd›fl›
Yürütme Komitesi imzal› bildiride, özelde Türkiye-
Kuzey Kürdistan’da, genelde ise dünyada insanl›-
¤›n, yurtseverli¤in, devrimci ve komünistli¤in bir
kere daha s›nand›¤› bir süreçten geçildi¤ine dikkat
çekilerek, bafl›n› ABD’nin çekti¤i emperyalist blo-
¤un, egemenlikleri ve sömürü sistemleri gere¤i
devasa ordular› eflli¤inde dünya halklar›na yönelik
iflgal, katliam ve zülüm politikalar›n› aç›kça uygu-
lad›klar›na dikkat çekildi. SAYFA 2

DÜNYA GÜNCEL KADIN

MKP: Halk Kurtulufl
Ordusu’nu güçlendirelim

sayfa8

G Ü N L Ü K H A B E R B Ü L T E N ‹

www.halkingunlugu.org

Ö
M

ER
 L

EV
EN

TO
⁄

LU

Askeri harcamalar, 2006’da 2005’e na-
zaran yüzde 3.5 oran›nda artt›. 1997 y›-
l› baz al›nd›¤›nda yüzde 37’lik bir art›fl
oldu¤u görülen devletlerin silahlanma
yar›fl›nda, ABD, yüzde 46’l›k (528.7
milyar dolar) harcama ile ilk s›rada
yer al›yor

DEVR‹MC‹ CÜRETLE YEN‹
KADINI YARATMAYA (2)

Maoist Komü-
nist Partisi (MKP)
Yurtd›fl› Yürüt-
me Komitesi,
Haziran ay›nda
yapt›¤› aç›kla-

mas›nda, emekçi
halklar›, Halk Kur-

tulufl Ordusu
(HKO)'yu güçlendirmek

için teçhizat kampanyas›na kat›l-
maya ça¤›rd›.

Elimize e-posta kanal›yla ulaflan, MKP Yurt-
d›fl› Yürütme Komitesi imzal› bildiride, özelde
Türkiye-Kuzey Kürdistan’da, genelde ise dünya-
da insanl›¤›n, yurtseverli¤in, devrimci ve komü-
nistli¤in bir kere daha s›nand›¤› bir süreçten ge-
çildi¤ine dikkat çekilerek, bafl›n› ABD’nin çekti¤i
emperyalist blo¤un, egemenlikleri ve sömürü
sistemleri gere¤i devasa ordular› eflli¤inde dün-
ya halklar›na yönelik iflgal, katliam ve zülüm
politikalar›n› aç›kça uygulad›klar›na dikkat çe-
kildi.

Türkiye-Kuzey Kürdistan’da ise laik-anti la-

ik, ça¤dafl-gerici yan›lsamalar› ve demagojileriy-
le ezilen halklar› kendi yede¤ine çekmeyi
amaçlayan feodal faflist Türk devleti ve onun
emireri olan Genelkurmay kumandal› politika-
lar ve klikler aras›nda artarak devam etmekte
olan dalafla dikkat çekilen aç›klamada, “Ad›na
Cumhuriyet mitingleri diyerek biz ezilenleri na-
s›l daha iyi sömürecekleri ve saltanatlar›n› daha
uzun nas›l sürdürecekleriyle yat›p kalkan em-
peryalistlerin ufla¤› Türk devleti, içine girdi¤i
krizden halklar›n deste¤ini alarak ç›kmak isti-
yor. Bir yandan flirinleri oynarken di¤er yandan
Genelkurmay kumandal› faflist Türk ordusunu
kanl› operasyonlara sürüyor. Bütün bu neden-
lerden dolay› biz ezilenlerin, yani halk›m›z›n da
bir kurtulufl ordusuna ihtiyac› vard›r. Çünkü tan-
k›, topu ve copuyla halklara zulmü reva gören
emperyalist efendiler ve onlar›n iflbirlikçisi uflak
devletlere karfl› gerçek özgürlü¤ü ve kurtuluflu
ancak kendi ordumuzu tesis ederek gerçeklefl-
tirebilece¤iz. Çünkü ordusu olmayan bir halk›n
özgür bir gelece¤i de olamaz” denildi.

""CCaann››mm››zzaa ccaann,, kkaann››mm››zzaa kkaann,, eemmee¤¤iimmii--
zzee eemmeekk kkaattaall››mm""

Halk Savafl›’n›n dünyan›n en yoksul ve yok-

sunluklarla dolu, uzun soluklu savafl› oldu¤u ve

zor koflullarda a¤›r bedelleri gerektiren bu sa-

vaflta halk›n kat›l›m›n›n olmazsa olmaz oldu¤u

belirtilen aç›klamada, “Bu savafl esasta siz hal-

k›m›z›n savafl›d›r ve ancak sizin eseriniz olarak

zafer elde edilecektir. O halde Türkiye-Kuzey

Kürdistan proletaryas› ve ezilen haklar›n ba¤›m-

s›zl›¤› ve kurtuluflu için mücadele yürüten Halk

Kurtulufl Ordusu ile bütünleflerek s›n›f mücade-

lesinde yerimizi alal›m” denildi.

Dersim’in Mercan Vadisi’nde 17 Haziran

2005 tarihinde ölümsüzleflen 17’lerin 2. ölüm-

süzlük y›ldönümlerinde, mücadeleyi yükselt-

mek için Halk Savafl› denizine at›lman›n gerek-

lili¤ine de¤inilen aç›klamada, “Partimiz Maoist

Komünist Partisi önderli¤indeki Halk Kurtulufl

Ordusu’nu güçlendirmenin bir parças› olarak

gerçeklefltirdi¤imiz kampanyaya kat›lal›m. Ba-

¤›fl de¤il kendi savafl›m›z› yürütmek için kan›-

m›za kan, can›m›za can, eme¤imize emek kata-

l›m” ifadelerine yer verildi.

20-30 Haziran 2007

Devrimci
Demokrasi’den

YURT‹Ç‹ HESAP NO:

Ertafl ÖZTÜRK

Yap› Kredi Bankas› ‹st. Aksaray fiubesi: 0094208-6

‹fl Bankas› ‹st. Aksaray fiubesi: 1002 30000 1153314

YURTDIfiI HESAP NO:
Ertafl ÖZTÜRK
Yap› Kredi Bankas› ‹st. Aksaray fiubesi: (Euro) 3013710-9
‹fl Bankas› ‹st. Aksaray fiubesi: (Euro) 1002 301000 1107308
Emlak Bankas› ‹st. Atatürk Bulvar› fiubesi: (FRF) 00235699

Abone Süresi Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO

1 YILLIK 24. YTL 70 EURO

2

ABONE OL - ABONE BUL
OKU - OKUT

GÜNCEL

Dersim Kültür Derne¤i üyeleri, 22 Temmuz'da
yap›lacak olan genel seçimlerde Tunceli Dernekle-
ri Federasyonu (TUDEF)'in temsilcileri olarak Der-
sim'de sergileyecekleri tav›rla ilgili 4 Haziran tari-
hinde dernek binas›nda bas›n aç›klamas› düzenle-
diler.

Dernek binas›nda yap›lan aç›klamada konu-

flan Taner Gökbafl, "Ülkemizde flimdiye kadar ya-

p›lan parlamenter seçimler, ne ülkemize, ne de

bölgemiz olan Dersim'de yaflayan halk›m›z›n hiç-

bir sorununa çözüm getirmedi¤i gibi, meclisten ç›-

kan kararlar insanlar› daha fazla açl›¤›n, yoksullu-

¤un, iflsizli¤in, üretimsizli¤in pençesine itmifltir. Y›l-

lar boyu ilimizde köyler, ormanlar yak›lm›fl, insan-

lar zorla göç ettirilmifl, barajlar yap›larak ilimiz in-

sans›zlaflt›r›lmaya çal›fl›lm›flt›r. Bütün yukar›da s›-

ralad›klar›m›z› ço¤altmak mümkün, bütün bunlar

ülkemizdeki parlamentonun genel karakterini or-

taya koymaktad›r. Bu politikalar› hayata geçiren-

ler ise düzen partilerinden baflkas› de¤ildir" diye-

rek, y›llarca 'sol' görünümle Dersim halk›n› alda-

tanlar›n yine halk›n s›rt›ndan meclis kürsüsüne

eriflme heveslerine de izin vermeyeceklerini, an-

cak desteklemeyi düflündükleri ba¤›ms›z adayla-

r›n da Dersim'deki demokratik güçlerle görüflül-

meden belirlenmesini do¤ru bulmad›klar›n› belirt-

ti. Gökbafl, "Genel seçimlere giren dostlar›m›z›n

adaylar›n› belirlerken kulland›klar› yöntem, de-

mokratik güçlerle görüflülmemesi, yöre dernekle-

rinin düflüncelerini bile almadan hareket etmeleri,

demokratik, birlefltirci ve halk›n istem ve taleple-

rine ortaklaflarak çözüm bulunmas› anlay›fl›ndan

uzak olan bir düflünce ve yöntemdir" dedi.

Gökbafl, TUDEF'in bu duruma ra¤men kapsay›-
c› ve demokrasi güçlerini besleyecek bir politika-
da ›srarl› oldu¤unu ve TUDEF'e baflvuran adaylar›n
bu süreçte aday gösterilmesini demokrasi güçleri-
ni olumsuz etkileyece¤i düflüncesiyle kabul etme-
diklerini belirtti. Gökbafl aç›klaman›n devam›nda
flöyle konufltu: "Sonuç olarak ülkenin içinde bu-
lundu¤u durum üzerinden de¤erlendirdi¤imizde
Kürtler'in demokratik hak ve özgürlüklerinin ta-

n›nmad›¤›, alevilerin inanç özgürlü¤ünün yok say›-

larak sünnilefltirilmeye çal›fl›ld›¤› bir dönemde, bu

bölge insanlar›n›n temel hak ve özgürlüklerini

merkeze alan devrimci demokrat ve yurtsever

ba¤›ms›z adaylar›n desteklenmesi yönünde fikir

birli¤i sa¤lanm›flt›r. Bu kriterlere sahip adaylar

üzerinden yeni bir de¤erlendirme yap›larak seçim

sürecindeki çal›flmalar›m›za start verece¤iz".

Ba¤›ms›z aday fierafettin Halis'e

çok say›da kurum destek verdi

13 Haziran tarihinde Belediye Konferans Salo-

nu'nda bas›n toplant›s› düzenleyen çeflitli demok-

ratik kitle örgütleri, ba¤›ms›z aday fierafettin Ha-

lis'i destekleyeceklerini duyurdular. Çok say›da

demokratik kitle örgütü ve sendikalar ile Dersimli

sanatç› ve yazarlar›n da destekledi¤i fierafettin

Halis, bas›n toplant›s›nda yapt›¤› konuflmada, co¤-

rafyam›zdaki sorunlar›n temelinde Kürt sorunu-

nun yatt›¤›n› ama y›llard›r bu sorunun telaffuz da-

hi edilmedi¤ini ifade ederek, “Bu sorun sadece

Kürtler'in sorunu de¤ildir ve bir polisiye ya da asa-

yifl sorunu da de¤ildir. Bu sorun Kürt sorunudur ve

tüm Türkiye’nin hatta Ortado¤u ve dünya halkla-

r›n›n sorunudur. Ve bunu fliddetle de¤il demokra-

si ile çözmemiz gerekmektedir. Biz ne asker, ne

polis, ne de gerilla ölümlerini tasvip etmiyoruz.

Kimse ölmesin diyoruz” dedi.

fierafettin Halis'i destekleyenlerin aras›nda

DTP, EMEP, Dersim Kültür Derne¤i, ESP, Tunceli Be-

lediye Baflkan›, Hozat Belediye Baflkan›, Munzur

Vadisi Do¤al Yaflam› Koruma Derne¤i, Munzur Ay-

d›nlar Platformu üyeleri Ferhat Tunç, Umur Hozat-

l›, Metin Kahraman, Kemal Kahraman, Mehmet Çe-

tin, Zele Mele, Nesimi Aday, Erdal Ceviz, Cafer Sol-

gun, Çayan Demirel gibi isimler var.

TUDEF Dersim’de seçimleri de¤erlendirdi

Mercan Vadisi'nde katledilen 17'lerden Cafer

Cangöz, Ayd›n Hanbayat, Ali R›za Sabur, Ahmet

Perktafl ve Taylan Y›ld›z'›n Dersim merkezde bulu-

nan Si¤enk mezarl›¤›nda 20 Haziran tarihinde ya-

p›lan törenle defnedilmelerinin ard›ndan akflam

saatlerinde bas›n aç›klamas› yapan DHP, ESP ve

HÖC üyesi birçok kifliye mahkemede ceza ya¤d›.

Bas›n aç›klamas›na kat›ld›klar› için yarg›lanan

Murat Kur, Bülent Yücel, P›nar Ayd›n, Ali Haydar

Çatakçin, Ali ‹hsan Ç›plak ve Murat Kaymaz'a, "suç

ve suçluyu" övdükleri gerekçesiyle 600'er YTL pa-

ra cezas› ve Ya¤mur Sar›atefl ile Öner Bulut'a da

devletin kurum ve organlar›n› afla¤›lad›klar› gerek-

çesiyle 5'er ay hapis cezas› verildi. Mahkeme bu

kiflilerin cezalar›n› erteledi. Ancak Öner Bulut, "suç

ve suçluyu" övdü¤ü gerekçesiyle 600 YTL para ce-

zas› ald›.

Haklar›nda "suç ve suçluyu övme, devletin ku-

rum ve organlar›n› afla¤›lama" iddialar›yla dava

aç›lan Taner Gökbafl, Deniz Da¤deviren ve Nihal

Gül ise beraat ettiler.

Mahkemenin di¤er kifliler hakk›nda verdi¤i ce-

za kararlar› temyiz edilmek üzere Yarg›tay'a gön-

derildi.

Yaklaflan seçim süreci, Türk devletinin Kuzey Irak’a girip girmeyece¤i üzerine
yap›lan tart›flmalar gibi flu an gündemi bir hayli meflgul etmifl durumda. “Merkez
sa¤ güçleniyor” diyenler, “MHP’nin baraj riski kalmad›”, “AKP art›k çiftçilerimizin ana-
lar›na sayg›yla bak›yor” demagojileri g›rla gidiyor. MHP ve CHP gibi partiler k›l›çlar›-
n› çekip, kahraman Türk ordusuna tam yetki verip “Allah Allah” nidalar›yla Güney
Kürdistan üzerine sefer düzenliyorlar. CHP ve AKP aras›nda ikinci bir Sakarya Mey-
dan Muhaberesi’ne ve “Çanakkale geçilmez” türünde bir “Çankaya geçilmez” des-
tan›na milletçe tan›kl›k etmekteyiz. ‹flte 1923 y›l›ndan beri hala muas›r medeniyet-
ler seviyesine ulaflma çabas› içerisinde olan Türk devletinin 2000’li y›llardaki görün-
tüsü.

Bu yan›lsamal› görüntünün arkas›ndaki gerçek görüntünün faflizm oldu¤unu
hiçbir zaman gözden kaç›rmadan, perdede oynanan bu Ali Cengiz oyunlar›n›n hal-
k› gerçeklerden uzak tutma çabalar› oldu¤unu bilmeliyiz. Bütün bu kargafladan ar-
ta kalan, devletin gerçeklefltirdi¤i katliamlar ve emperyalizmle gelifltirdi¤i uflakl›k
iliflkisi gere¤i y›k›ma sürükledi¤i halk kitleleridir. Ali Cengiz oyunlar› bunlar› örtbas
etmek için sahnede.

PKK’nin ilan etti¤i ateflkese ra¤men her geçen gün artarak devam eden ope-
rasyonlara misilleme amac›yla yapt›¤› güçlü eylemlerin ard›ndan her gün bir ölüm
haberinin gelmesiyle birlikte, Genelkurmay’›n ve ‘sivil’ flovenist kliklerin, kendileri-
nin içine düfltü¤ü güvensizlik ortam›n› y›rtmak için “hassasiyetli millet”i göreve ça-
¤›rmas›, yeniden linç giriflimlerinin, “faili meçhul” bombalar›n patlamas›na neden
olaca¤a benziyor. Türk devleti, polise tam yetki verip (bundan önce de yetkisiz ol-
du¤unu söylemek abesle ifltigal olur), hak gasplar›na karfl› her türden ilerici ç›k›fl-
lar›, halk›n örgütlü kesimine ya da örgütlenecek kesime gözda¤› vererek sindir-
meyi hedefliyor.

‘Hukuk devletiyiz’, ‘sosyal devletiz’ diyerek her gün ç›¤›rtkanl›k yapan Türk
devleti, bir taraftan sahtekarca “Türk Kürt kardefltir”, “her fleyi halk›m›z için yap›-
yoruz” diye göz boyamaya çal›fl›rken, öte taraftan Amed’de Sur Belediye Baflkan›
Abdullah Demirbafl’› ve Sur Belediye Meclisi’ni, faaliyetlerinde Türkçe’nin yan› s›ra
Kürtçe’yi kulland›klar› için görevden düflürüyor. Sahtekarca “her fleyi halk›m›z için
yap›yoruz” diyenler, Sur Belediye Baflkan› Demirbafl’›n ço¤unlu¤u Kürtçe konuflan
Amedliler’e daha iyi bir belediyecilik hizmeti sunabilmek için içine girdi¤i bu de-
mokratik çabay› faflist bir mant›kla, ak›l almaz “hukuk devleti” olma anlay›fllar›yla
cezaland›r›yorlar.

fiu s›ralar Kuzey Kürdistan bölgesindeki belediyelerin ço¤unun DTP’nin çat›s›
alt›nda oldu¤unu bilmekle beraber, faflist Türk devletinin de Kürt oylar›n› sabote
etmek, Kürt adaylar›n›n bu belediyeler üzerinden desteklenmesini engellemek
için birçok belediyeyi “bölücülük yapmak”, “haddini aflmak” suçlamalar›yla görev-
den düflürme giriflimlerinin sürece¤ini bilmemiz gerekiyor. Yedi yafl›nda, on üç
yafl›nda çocuklara “terörist” diyerek gencecik bedenlerini kevgire çeviren bu
devlet, çocuklar›n öldürülmemesi için tav›r alan, onlar›n an›s›na heykeller dikti-
ren bu belediyeleri hedef tahtas›na yerlefltirmifl, soruflturmalarla sindirmeye
çal›fl›yor. Amed Büyükflehir Belediye Baflkan› Osman Baydemir’in müdahil oldu-
¤u her olayda hakk›nda soruflturmalar aç›ld›¤›n› biliyoruz. Devlet ordusuyla, po-
lisiyle tam teflekküllü devlet terörünü uygularken, buna karfl› demokrasi müca-
delesi verenleri, bu konuda paranoyak oldu¤unu ispat edecek derecede “terö-
rist” diye nitelendiriyor, ona kalsa terörist olmayan yok. Bunu vakti zaman›yla
Dersim’de alay komutan› Nam›k Dursun pafla sarfetti¤i flu sözlerle kan›tl›yor:
“Bunlar›n yüzde sekseni terörist”. Dursun pafla bunu Dersimliler için söylüyor
ancak, Kürt illerindeki devlet kurumlar›n›n gerek kurumsal olarak, gerekse de
bu kurumlar› temsil edenlerin kiflisel olarak fikirleri Dursun paflayla ayn›. Bu en
nihayetinde devletin paranoyas›n› oluflturuyor. Halk düflman› olma karakteri,
halk› onun gözünde potansiyel bir tehlikeye büründürüyor ve her k›p›rt›da “te-
rör” demagojisine ve silah zoruna, yarg› zoruna, kurumsal bir zora baflvurarak
devlet terörünü uyguluyor.

Ve yine Haziran ay›n›n ortas›nda 17’lerin ölümsüzleflmelerinin 2’nci y›ldönü-
mündeyiz. Ülkemiz ve dünya devrimci ve komünist hareketinin ald›¤› a¤›r kayba
ra¤men 17’lerin bizlere b›rakt›¤› perspektifle, Maoist öncünün bilimsel ilkeleri ›fl›-
¤›nda güçlü ve çelikten örgütsel birli¤i sa¤laman›n kararl›l›¤›yla Halk Savafl›’ndaki
›srar›m›z› sürdürüyoruz. Maoizm’in bilimsel ›fl›¤›n›n ayd›nl›¤›yla emperyalizmin ve
onun uzant›lar›n›n üzerine her zamankinden daha güçlü yürüyoruz.

Emperyalizme ve ülkemizdeki kuklas› faflist Türk devletine karfl› yürütülen
Halk Savafl› mücadelesindeki, “can›m›za can, kan›m›za kan, eme¤imize emek ka-
tal›m” fliar›na ortak olal›m.

17’ler için yap›lan bas›n

aç›klamas›na kat›lanlara ceza ya¤d›

Dersim'le dayan›flma amac›yla dü-
zenlenen Munzur'un Türküsü etkinlik-
lerinin ‹zmir aya¤› 1 Haziran'da ‹zmir
Aç›khava Tiyatrosu'nda düzenlendi. Et-
kinli¤in aç›l›fl konuflmas›n› yapan ‹zmir
Tuncelililer Derne¤i Baflkan› Ali Ekber
Çiçek, Dersim'in barajlarla, siyanürle ve
sürgünlerle yok edilmek istendi¤ini
söylerek, bu duruma karfl› beraberlik
ça¤r›s› yapt›. Aç›l›fl konuflmas›n›n ard›n-
dan sanatç› Vedat Baran ve P›nar Sa¤
sahne alarak söyledikleri türkülerle in-
sanlara coflkulu anlar yaflatt›lar.

Etkinlikte konuflma yapan Muzur'un
Türküsü onursal baflkan› Sinan Samat
da, amaçlar›n›n sadece Dersim'e bir hu-
zurevi açmak olmad›¤›n›, Dersimliler’in,
Dersim'in onurunu gelece¤e tafl›mak is-
tediklerini söyledi.

Samat, Dersimliler’in tarihler bo-

yunca hep zulme maruz kald›¤›n› ama

hiçbir zaman da bu zulme boyun e¤-

mediklerini, sürgünlerden geri dönerek

köklerine sar›lmas›n› bildiklerini söyle-

di.

Samat, yaklaflan seçimlerle ilgili

olarak da, Dersimliler’in CHP gibi Sivas

katliam›nda pay› olan sosyal demokra-

si maskesine bürünmüfl tüm düzen

partilerine oy vermemelerini, demok-

rasi ve kardefllik için yola ç›kan ba¤›m-

s›z adaylar› desteklemelerini istedi.

Daha sonra sahne alan sanatç› Em-

re Salt›k da Mercan Vadisi'nde katledi-

len 17 komünist devrimci an›s›na bir

türkü okudu. Emre Salt›k'›n ard›ndan s›-

ras›yla sanatç› Tolga Sa¤ ve en son ola-

rak Mikail Aslan sahne ald›.

“Munzur’un
Türküsü”
‹zmir’de
söylendi

“Ülkemizde

flimdiye kadar ya-

p›lan parlamen-

ter seçimler, ne

ülkemize, ne de

bölgemiz olan

Dersim'de yafla-

yan halk›m›z›n

hiçbir sorununa

çözüm getirmedi-

¤i gibi, meclisten

ç›kan kararlar in-

sanlar› daha fazla

açl›¤›n, yoksullu-

¤un, iflsizli¤in,

üretimsizli¤in

pençesine itmifl-

tir”

MKP'den Halk Kurtuluş Ordusu'nu güçlendirme kampanyası

“Halk Kurtu-
lufl Ordusu’nu
güçlendirmenin
bir parças› ola-
rak gerçeklefltir-
di¤imiz kam-
panyaya kat›la-
l›m. Ba¤›fl de¤il
kendi savafl›m›-
z› yürütmek için
kan›m›za kan,
can›m›za can,
eme¤imize
emek katal›m”

SINIF TAVRI
‹smail Uçar

1-16 Haziran 2007GÜNDEM 3

Yazar›m›z›n yaz›s› elimize ulaflmad›¤› için
yay›mlayam›yoruz

Maoist Komünist Partisi (MKP), yaklaflan genel seçimlere iliflkin bir bil-
diri yay›mlayarak; son günlerde ayyuka ç›kan ve “laik-fleiratç›” çat›flmas›
olarak lanse edilen bo¤azlaflman›n, Türk hakim s›n›flar›n›n farkl› klikleri
aras›ndaki iktidar dalafl›n›n bir görüngüsü oldu¤una dikkat çekti.

“Kliklerin bu bölünmesi iki ayr› s›n›f fleklindeki ya da ezen ezilen bi-
çimindeki bir cepheleflmeyi kesinlikle ifade etmez. “Laik-ça¤dafl” denilen,
asl›nda TC’nin egemen yönetici partisi olan ordunun bir bilefleni olmak-
tan baflka bir fley ifade etmeyen CHP ile müttefikleri mi demokratik bir
cephedir? Halk düflman› devletin resmi ideolojisi ve Kemalist kumandal›
statükosunun bir numaral› savunucusu olan bu partinin halk›n ç›karlar›y-
la, ilericilikle zerrece alakas› yoktur. Ayn› flekilde “liberal” oyunlar pefline
düflmüfl susurlukçu katil çetelerin ve halklar›m›za karfl› sürdürülen özel
savafl rejiminin mimarlar›ndan biri olan A¤ar eksenli blok mu reformcu-
dur? Yine ABD’nin stratejik planlar›na göre mevzilendirilerek hükümet
olarak atanm›fl Tayip Erdo¤an eksenli emperyalist ›l›ml› ‹slam karargah›
m› halkç›d›r? Ya da Türk devletinin ezilen uluslar› ve az›nl›klar› inkar, im-
ha ve katliamlarla biçen geleneksel politikas›n›n ba¤naz savunucular›
olan K›z›l Elma blo¤u mu ilericidir?” denilen bildiride, bütün bu kesimlerin
emperyalizme uflakl›kta s›n›r tan›mayan, Dünya Bankas› ve IMF politika-
lar›n›n icra memurlar›, emperyalist hegemonya stratejilerinin birer kukla-
s› olduklar›na iflaret edildi.

Tüm hakim s›n›f partilerinin ezilen Kürt ulusu ve az›nl›klara, ezilen
inanç gruplar›na karfl› tek millet, tek devlet, tek resmi dil bayra¤› alt›nda
haks›z savafllar›n› derinlefltireceklerini beyan etmifl olduklar›na deginilen
bildiride, bu güçlerin, ayn› flekilde Güney Kürdistan gibi alanlara iflgal ve
çok yönlü sald›r›larla seferber olacaklar›n› da ortaya koyduklar›n›n alt› çi-
zildi.

Cumhurbaflkanl›¤› tart›flmalar›n›n hat›rlat›larak, “yüce” denilen mec-
lisin göstermelik bir kurum oldu¤u, faflizmin maskesi olmaktan öte bir
anlam ifade etmedi¤i gerçekli¤ine vurgu yap›lan bildiride; TC’nin merkezi
koordinasyon karargah› olan ordunun, klik çat›flmalar›nda güç dengeleri-
nin zorlanmas›yla k›l›c›n› çekerek 28 fiubat’tan on y›l sonra 27 Nisan 2007
muht›ras› ile sahneyi düzenlemeye giriflti¤i kaydedildi. “Bu Maoistlerin
öteden beri söyledi¤i MGK denilen modern görünümlü cuntac›l›¤›n Türk
devletinin her zamanki kaptanl›¤›d›r belirlemesinin do¤rulu¤una iflaret
eder. Dolay›s›yla klik çat›flmalar›nda halk›n hiçbir menfaatinin bulunma-
d›¤›n› bir kez daha yinelemek isteriz. Temel stratejik fliar›m›z bütün ikti-
dar halkad›r. Bu yolda asgari stratejik program›m›z Yeni Demokratik Cum-

huriyet için Yeni Demokratik Halk ‹ktidar›’d›r. Bu zaferi tesis edecek tek
merkezi görev Halk Savafl›’d›r” ifadelerine yer verilen bildirinin devam›n-
da flu ifadelere yer verildi:

“Egemenler %10’luk seçim barajlar›yla, birleflik oy pusulalar›yla, 12
Eylül anayasas›, seçim kanunu, siyasi partiler yasas› konseptlerindeki bir-
likleriyle parlamentoya girmek isteyen reformist güçlere bile tahammül-
süzlüklerini göstermektedirler. Kürt hareketinin bu alanda sesini bile duy-
mak istemiyorlar. Evet halka sadece egemen s›n›f kliklerinin hangisinin si-
zi soymas›na, size yönelik bask›n›n hangisi arac›l›¤›yla olmas›na raz›s›n›z
diye soruyorlar. Tezgahlad›klar› seçim bunu ifade ediyor. Peki bu alanda
devrim, ba¤›ms›z ideolojik siyasi çizgisiyle insiyatifi ele almay› ret mi ede-
cektir? Hay›r. Devrim egemen s›n›flar kepazeli¤inin tümünü deflifre etme
görevini yerine getirmeye devam edecektir. Egemenlerin seçim oyunu-
nun figüran› olmadan seçim ortam›n›n vesilesiyle objektif olarak belli bir
hareketlilik gösteren kitlelere kendi program›n› götürmek, güçlü bir pro-
paganda ve ajitasyon faaliyetiyle kitleleri devrimci insiyatifle birlefltirmek
durumundad›r. Rejim bugün de ciddi bir krizle yüz yüzedir. Örtü olan par-

lamento ve hükümet son geliflmelerle birlikte maske olabilme ifllevini yi-
tirmifl vaziyettedir. ‹flte seçimler. Bir kriz durumundaki bütün kurumlar›y-
la y›pranm›fl rejimi kurtarma operasyonudur. Bu asla unutulmamal›d›r.
Cumhursuz cumhurbaflkanl›¤› seçimlerinde de karar verici mercinin par-
lamento olmad›¤› görülmüfltür. Ordu her zamanki gibi karar› ben veririm
diyor. Burjuva feodal devlet gerçekli¤inde halk zaten her zaman siyase-
tin tespiti, karar verme ve yönetmede devre d›fl›d›r. Sömürücü devletle-
rin her biçiminde halka verilen tek “hak” devlete itaat etmedir. Osmanl›
ve onun devam› niteli¤indeki TC gerçekli¤inde bu çok daha bariz bir du-
rumdur. Halka devlet partilerinden birine oy verin diyenlere cevab›m›z
hay›r olmal›d›r. fiiar›m›z biz halk iktidar› istiyoruz olmal›d›r. Bütün acil ta-
lepler bu hedefe ba¤l› olarak ele al›nmal›d›r.

Bu konuya genel yaklafl›m›m›z zaten bilinmektedir. Parlamento, bur-
juva devletlerine sadece “demokratik” bir maskedir. Parlamentoyu faflist
diktatörlükle ba¤daflt›rmayanlar kaba bir yan›lg› içerisindedirler. Evet par-
lamentoyu gerekti¤inde ortadan kald›ran faflist diktatörlük gerçe¤ini de
biliyoruz. Bu tamam›yla koflullara ve egemen s›n›flar›n yönetme mesele-

sindeki ihtiyaçlar›na ba¤l› bir durumdur. Bu aç›dan komünistler parla-
menter ya da parlamentosuz faflist diktatörlü¤ün her biçimine karfl›d›rlar.
Peki bu halk için serbest örgütlenme hakk›n› istemekten, legal alanda var
olma taleplerini yükseltmekten geri durma anlam›na m› gelir. Kesinlikle
hay›r. Faflizm flu veya bu devlet partisinin keyfi iste¤inden apayr›, bizzat
bir Türk devlet gerçekli¤idir. Ekonomik, siyasi, sosyal koflullar›n bir sonu-
cu olarak devlet zorunlu bu biçimde yürütülmek durumundad›r. Dolay›-
s›yla anti-faflist mücadele bir devrim mücadelesidir. Parlamento eksenli
bir çerçeveye kesinlikle s›¤maz, s›¤d›r›lamaz bir meseledir. Komünistler
parlamentodan hiç yararlan›lmaz, seçimlere hiç girilmez düflüncesinde
de¤illerdir. Bu bir ilke sorunu de¤il, taktik bir meseledir. Her bir somut ko-
flulda somut ele al›nmay› gerektiren bir konudur. 3. Konferans ve daha
sonraki 1. Kongre bu konuya do¤ru yaklaflt›. Parlamentodan taktik olarak
hiçbir flekilde yararlan›lmaz, seçimlere hiçbir durumda girilmez diyen ve
bunu bir ilke meselesi durumuna getiren dogmatizmi mahkum etti. Özet-
le dedi ki; MLM’ler ilkesel olarak hiçbir mücadele biçimini ret etmezler.
Ana mücadele biçimi ile tali olan›, merkezi görevle ikincil ve tali görevle-
ri birbirine kar›flt›rmadan, esas ve tali örgütlenme biçimlerini buland›rma-
dan, strateji ve takti¤i birbirine kar›flt›rmadan sorunu ele almal›d›rlar.
Stratejik baflar›y› yak›nlaflt›rmaya hizmet edecek taktikler devrim için
vazgeçilmezdir. Parlamento da, her bir somut durum da bu çerçevede ele
al›nmal›d›r. Tarihi muhasebemizin anlatt›¤› budur.

Kitlelerin egemen s›n›flar kamplaflmas›ndan birine yedeklenmek is-
tedi¤i bugün kü durumda parlamenterist bir perspektifle de¤il, Halk Sa-
vafl›’na hizmet temelinde, devrimin sesini mevcut hareketli atmosferde
kitlelere tafl›ma perspektifiyle ba¤›ms›z devrimci insiyatifle taktiksel-dö-
nemsel olarak ezilen Kürt ulusunun demokratik hak ve özgürlüklerini
merkeze alan ba¤›ms›z adaylar, bütün dost müttefik güçlerle birleflik
devrimci eylem birli¤i temelinde, ancak propaganda ve ajitasyon özgür-
lü¤ünü yads›mayan bir perspektifle belirlenmifl komünist, devrimci, de-
mokrat ba¤›ms›z adaylar desteklenmelidir. Merkezi görevin hizmetinde
böyle bir taktik daha etkin bir propaganda ve ajitasyon ifllevi görebilir.
Burada planlama, inisiyatif ve seferber olma özel bir önem tafl›maktad›r.
Meselenin ciddi bir ideolojik siyasi kampanyayla ele al›nmas› zaruridir.
Ezilen Kürt ulusunun, az›nl›klar›n, alevi, H›ristiyan ve di¤er inanç gruplar›-
n›n ilerici demokratik taleplerine seyirci kalamay›z. Komünizmin tüm bu
sorunlara gerçek çözüm olacak bayra¤›n› asla indirmeden, dostlar›m›zla
aram›zdaki farkl›l›klar› elefltiri, ikna ve dönüfltürme sorumlulu¤unu asla
d›fltalamadan eylem birliklerine özel önem verilmelidir”.

MKP’den genel seçimlere iliflkin aç›klama
Maoist Komünist Partisi (MKP), yaklaflan genel seçimlere iliflkin bir bildiri yay›mlayarak; son günlerde ayyuka ç›kan ve “laik-fleiratç›” çat›flmas›
olarak lanse edilen bo¤azlaflman›n, Türk hakim s›n›flar›n›n farkl› klikleri aras›ndaki iktidar dalafl›n›n bir görüngüsü oldu¤una dikkat çekti

Son iki ayl›k süre zarf›nda, art arda yaflanan ‘kritik’
geliflmelere tan›kl›k ettik. Genelkurmay-AKP dalafl›n›n
gölgesinde alevlenen Cumhurbaflkanl›¤› gerilimi, ‘irtica’
balonunun suni bir flekilde fliflirilerek, halk›n ‘laik’ olarak
addedilen orducu cepheye iltihak etmesi ve devleti kut-
samas› için sürdürülen yo¤un faaliyetler, ‘sivil’ toplum
örgütleri taraf›nan organize edilen ve ordunun kutsand›-
¤› ‘cumhuriyet’ mitingleri, Genelkurmay taraf›ndan
AKP’ye karfl› yay›nlanan e-muht›ra, muht›ran›n ard›ndan
ABD’nin darbeye karfl› oldu¤u yönünde aç›klamalar ya-
parak, Türk ordusuna muht›ran›n (e)fendisini gösterme-
si, s›n›r ötesi operasyona yönelik Güney Kürdistan hudu-
duna yap›lan yo¤un askeri y›¤›nak ve bu y›¤›na¤a karfl›-
l›k ABD uçaklar›n›n Türk ordusundan h›zl› davranarak s›-
n›r geçme yar›flmas›nda ipi gö¤üslemesi ve bu hamlesi
ile ordunun kula¤›n› çekmesi... Suriye’ye silah tafl›d›¤›
öne sürülen bir ‹ran uça¤›n›n Türk devleti taraf›ndan in-
dirilerek aranmas› ve sonras›nda yaflanan ‘hüsran’. Son
olarak bu listeye eklenmesi gereken önemli bir halka
olarak; Ankara Ulus’taki bombal› sald›r›.

Yukar›da bir trenin vagonlar› gibi pefl pefle s›ral›d›¤›-
m›z geliflmeleri, televizyonda izledi¤imiz bir filmin bir ka-
resinde üzerimize do¤ru son sürat gelen tren karfl›s›nda;
‘nas›l olsa televizyondan ç›kamaz’ düflüncesiyle koltu¤u-
muzdaki istifimizi bozmadan izlenmesi; sonu hüsran ola-
cak bir gelece¤e davetiye ç›kartmakla efl anlaml›d›r. Ve
bunun kabul edilmesi mümkün de¤ildir. Mümkün de¤il
olmas›na ya, halk›n büyük bir kesiminin bu yaflananlar›
–tren olay›nda oldu¤u gibi- ‘nas›lsa beni etkilemez’ci bir
tutumla seyretti¤i de nesnel bir gerçeklik olarak oldu¤u
yerde durmaktad›r! Peki bu tren nereye gidiyor derse-
niz? Yukar›da s›ralad›¤›m›z gündemler üzerine biraz kafa
yoruldu¤unda, bu trenin halk kitlelerini sürükleyerek bir
uçuruma do¤ru götürdü¤ünü söylemek abart›l› olmasa
gerek.

ABD sahnedeki baflrolü

de¤ifltiriyor
ABD’nin, Ortado¤u halklar›n›n cans›z bedenleri üze-

rinde yükseltmek istedi¤i Büyük Ortado¤u Projesi kapsa-
m›nda, Türk devletinin üzerine düflen sorumlulu¤unu ye-
rine getirmesi yolunda, ‹slami kimli¤i kendisine maske
edinen AKP ile yürümek istedi¤i art›k aflikar olmufl bir
gerçekliktir. Bu durum; y›ll›rd›r ABD’nin maflas› olarak
kendisine verilen görevleri lay›k›yla yerine getirmek için
u¤rafl›p didinen, kah yerine getirdi¤i emirler için ‘bizim
çocuklar baflard›’ denilerek ödüllendirilen, kah ‘biz dar-
beye karfl›y›z’ denilerek azarlanan Türk ordusunun teke-
rine çomak sokuyor gibi görünüyor. Geliflmelere bak›ld›-

¤›nda, ABD’nin AKP hükümetini bir süre daha kollamak
ve kullanmak arzusunda oldu¤una iflaret eden bir dizi ol-
gunun kendisini d›fla vurmakta oldu¤u görülecektir. Bun-
lar› k›saca ifade etmek gerekirse:

AB üyesi TC: ABD’nin truva at›
ABD’nin, Türk devletinden (ve elbette devlet erkini

elinde bulunduran Türk hakim s›n›f kli¤inden) bekledi¤i
görevlerin içinden öne ç›kan madde AB üyele¤i olarak
görünüyor. Zira bir zamanlar ABD’nin, do¤u Avrupa ülke-
lerindeki sosyalist devrimlerin yay›lmas›n› önlemek ve
SSCB’nin etkinli¤ini k›rmak için ekonomik olarak destek
verdi¤i Avrupa Birli¤i, bugün ABD için bafll›ca rakip güç-
lerden biri durumuna gelmifltir. Buradan hareketle dün-
ya imparatorlu¤unu tesis etme hayalleri peflinde at kofl-
turan ABD için, AB içinde, kendisinin ç›karlar›n› savuna-
cak ve bu do¤rultuda O’nun elini güçlendirecek devletle-
rin olmas› büyük bir öneme sahiptir, ki bu özellikle iler-
ki y›llara dönük bir ad›m olarak tasarlanmaktad›r. Bura-
dan hareketle ABD, AB’ye üyelik do¤rultusunda ‘emin’
ad›mlarla ilerleyen ve bu esnada ABD’nin kontrolünde
hareket eden AKP, ABD için önemli bir misyona sahip du-
rumda.

AKP’ye karfl› oldu¤una dair hakk›nda söylemler ç›-
kan ABD Savunma Bakanl›¤› Müsteflar› ve eski Ankara
Büyükelçisi Eric Edelman, AKP’ye bak›fl›n› flöyle özetliyor:

“Türkiye’nin Avrupa Birli¤i (AB) üyeli¤ini sonuna ka-
dar destekliyorum. AKP hükümetinin bu yönde gösterdi-
¤i çabalar› da takdir ediyorum”. Yine Edelman’›n bu aç›k-
lamas›ndan bir gün sonra ABD Senatosu’nda konuflan D›-
fliflleri Bakan› Condoleezza Rice da; “Bizim rolümüz, (Tür-
kiye’deki) demokratik ve anayasal süreçlerle uyumlu ol-
mal›. Bu hükümet, halk taraf›ndan seçildi ve Türkiye’yi
Avrupa’ya do¤ru götürmeye kendini adad›. Hükümetin
politikas› hep bu yönde oldu. ‹slami kökleri olan AKP li-
derli¤i Avrupa’ya entegrasyon için çal›fl›yor”. Rice’nin ko-
nuflmas›nda es geçilemeyecek bir nokta ise; “demokra-
tik ve anayasal süreçlerle uyumlu olmal›” fleklindeki söy-
lemi. Zira burada ima edilen ordunun yay›nlad›¤› e-muh-

t›raya karfl› AKP’nin savunuldu¤udur!

AB üyelik süreci ile birlikte Türk ordusunun siyaset-
teki etkisinin azalt›lmas›, MGK sekreterinin sivil bir kifli
olmas› gibi flartlar›n öne sürülmesi hat›rland›¤›nda, bu
durumun ordu için bar›nd›rd›¤› ‘tehdit-tehlike’ daha aç›k
bir flekilde görülecektir.

ABD’nin bir silah› olarak;

AKP ve ›l›ml› ‹slam
BOP çerçevesinde gerçeklefltirilen Irak iflgali hamlesi

karfl›s›nda, Irak’›n Müslüman olmas› nedeniyle ülkemiz-
deki ‹slamc› kesimden yükselmesi muhtemel tepkilerin,
‹slamc› maskeye sahip bir hükümet ile nötralize edilme-
si ya da asgari düzeye çekilmesi amac›yla AKP’yi hükü-
mete tafl›yan ABD, önümüzdeki süreçte de AKP’yi bu
yönlü kullanmak niyetinde görünüyor. CIA taraf›ndan ya-
y›nlanan 88 sayfal›k ‘‹slam Raporu’nun 38. sayfas›nda
›l›ml› ‹slamc› olarak ülkemizden Fethullah Gülen’in ad›
örnek olarak veriliyor. Bir sonraki sayfada da ›l›ml› ‹slam-
c›lar›n en büyük eksikliklerinden birinin “ekonomik güç”
oldu¤u vurgulan›yor ve maddi aç›dan desteklenmeleri
isteniyor.

Raporda Türk devletinin ›l›ml› ‹slam için iyi bir model
oluflturdu¤u tespitinde bulunularak, bu konuda TC’deki
hükümetin desteklenmesi gerekti¤inin de alt› çiziliyor.
Yine raporda; “Önce ›l›ml› ‹slamc›lar” desteklenecek bafl-
l›¤› alt›nda: Çal›flmalar›n›n ve görüfllerinin yayg›nlaflt›r›l-
mas› için maddi katk› yap›lacak, daha genifl kitlelere ve
özellikle gençlere ulaflmalar› teflvik edilecek, sivil toplum
kurulufllar› kurmalar›na, e¤itim için yer bulmalar›na ve
politik süreç içinde geliflmelerine destek olunacak, gö-
rüfllerini yaymak için web sitesi, okul, enstitüler kurma-
lar›n›n önü aç›lacak ve ›l›ml› ‹slam›n kitlelerin alternatifi
olmas› sa¤lanacak” ifadelerine yer verilmesi de bu görü-
flü güçlendirir mahiyette. Bu da Kemalist nitelikten ziya-
de ›l›ml› ‹slam’›n ön plana ç›kart›lmas› ve ordunun bu
alandaki kozunun da elinden al›nmas› anlam›n› tafl›yor.
Yine Güney Kürdistan’daki Kürt liderlerin ABD’den gör-

dükleri destek ve ABD’nin PKK’ye yönelik pasif konumla-
n›fl› sonucu Türk ordusunun temel ‘hassasiyet’lerinden
olan Kürt ulusal sorunu karfl›s›nda elinin kolunun ba¤lan-
mas› da yine bu minvaldeki bir geliflmedir.

ABD’nin azarlad›¤›

ordu huysuzlan›yor
Yukar›da k›saca izah etmeye çal›flt›¤›m›z nedenler-

den ötürü bu aralar Türk ordusunun, komutan› ABD ile
iliflkileri “stratejik müttefik” düzeyinde görünmüyor. Öy-
leki ç›kar›na çomak sokulan, üvey evlat muamelesi gö-
ren Türk Genelkurmay›, Vladimir Putin’in 43. Münih Gü-
venlik Konferans’nda yapt›¤› konuflmay› uzun süredir
TSK’n›n sitesinde yay›ml›yor. Ki Putin, bu konuflmas›nda
ABD’yi dünyan›n güvensiz olmas›n›n bafl sorumlusu ol-
makla, dünyan›n efendisi gibi davranarak di¤er ülkeleri
iflgal etmekle suçluyor. NATO’nun Rusya s›n›r›na kadar
genifllemesi ve ABD’nin Rusya’y›; füze savunma sistem-
leri, renkli ‘devrimler’ ve askeri y›¤›na¤›n› artt›rarak çem-
bere alma çabalar›n› sert bir flekilde elefltirerek, bu faali-
yetlerin durdurulmamas› halinde savafl ihtimalinin orta-
ya ç›kabilece¤ini söyleyerek difl gösteriyor! Bu aç›klama-
n›n, ayn› zamanda Rusya’n›n dünya emperyalistleri ara-
s›ndaki pazar dalafl›nda bundan böyle daha aktif bir ko-
numlanma içinde olaca¤›n›n habercisi olmas› realitesi de
göz önüne al›nd›¤›nda, durumun ciddiyeti daha net gö-
rülecektir. Yine bu geliflme, Genelkurmay taraf›ndan ya-
y›nlanan e-muht›ran›n Rusya destekli oldu¤u rivayetleri-
nin gündeme gelmesine yol açmakta. Bu iki geliflme baz
al›nd›¤›nda ABD’nin emireri olan Türk ordusunun, gücü-
nün k›rp›lmas› nedeniyle haylaz çocuk rolüne soyundu-
¤u ve bu ad›m›yla ABD’ye; “Ç›karlar›m› zedeler, beni ikin-
ci plana atarsan ben de senin bafll›ca rakiplerin olan Rus-
ya-Çin ikilisinin hizmetine girerim” mesaj› verilmek iste-
niyor olabilir. Kuflkusuz ki gerek ABD’nin ülkemiz üzerin-
deki ekonomik ve siyasi etkinli¤inin yaratt›¤› derin ba-
¤›ml›l›k ve buna karfl›l›k Rusya-Çin’in bu konuda oldukça
geride olmalar›, gerekse dünya arenas›ndaki emperyalist

güçler içerisinde ABD’nin s›yr›larak di¤erlerine bir kaç tur
fark atm›fl olmas›; Türk ordusunun bu haylazl›¤›n›n bir
sonuç vermeyece¤ini daha flimdiden ortaya koymakta-
d›r. Ki zaten Türk ordusu da bu gerçekli¤in fark›nda ol-
makla birlikte yapabilece¤i en iyi hamleyi yaparak, daha
sonra ‘testiyi k›ran çocuk’ misali verilecek cezaya raz›
durumdad›r.

Durum böyle olmakla birlikte, Genelkurmay Baflkan›
Yaflar Büyükan›t’›n son dönemlerde yapt›¤› aç›klamalar-
da ABD ve AB’yi suçlar tarzda söylemlerde bulunmas› da
ABD-ordu aras›nda çeliflkilerin yafland›¤›n› gösterir mahi-
yette. Zira; Genel Kurmay Baflkan› Büyükan›t, 12 Nisan
günü düzenledi¤i bir bas›n toplat›s›nda Güney Kürdis-
tan’daki Kürt liderlerinin Türk devleti ve Türk kolluk güç-
leri hakk›ndaki aç›klamalar›na iliflkin yöneltilen soru üze-
rine; “Ben söyleyene de¤il, söyletene bak›yorum”, “onla-
r› fl›martanlar› biliyoruz” fleklindeki yan›t›, yine “Ulus’taki
patlaman›n ard›nda PKK mi var?” sorusuna verdi¤i “kimin
yapt›¤›ndan çok, yapanlar›n arkas›ndaki gücün kim oldu-
¤unu düflünmeliyiz” cevab›; Büyükan›t taraf›ndan okun
ucunun Güney Kürdistan’daki olufluma ve dolayl› yön-
den de ABD’ye çevrilmesini ifade etmekteydi.

Ulus’ta halk› hedef alan bombal› sald›r› ve yukar›da
genel hatlar› ile ele ald›¤›m›z geliflmeler, yaklaflan süre-
ce iliflkin iki seçenekli bir tabloyu önümüze ç›kartmakta-
d›r. Bu seçeneklerden ilki; Türk ordusunun, özellikle dev-
letin yumuflak karn› olan Kürt sorununa iliflkin ABD’den
icazet alamamas› ve bu konuda ABD’nin de herhangi bir
ad›m atmamas›, bu durumun 80 y›l› aflk›n resmi devlet
politikas›nda bir k›r›lma ile sonuçlanabilece¤i endiflesini
tafl›yan Kemalist kli¤in bafl› ordu, Rusya baflta olmak
üzere di¤er emperyalist güç odaklar›na ‘yaklaflarak’
ABD’den mevcut pozisyonunu korumas›n› istiyor.

‹kinci seçenek ise; ABD’nin mimar› oldu¤u bu ‘dan›-
fl›kl› dövüfl’ ve ard›ndan yaflanan geliflmeler ile Türk or-
dusunun, PKK’ye karfl› ABD’nin belirledi¤i s›n›rl› bir ‘ope-
rasyon’ sonras›nda Irak’›n içlerine çekilmesi ve 1 Mart
Tezkeresi’nde yap›l(a)mayan›n böylelikle gerçeklefltiril-
mesi ve Türk devletinin, ABD komutas›nda BOP’a piyon
olarak dahil edilmesidir.

Sonuç olarak; ‘cumhuriyet’ mitinglerinde ‘Tam ba-
¤›ms›z Türkiye’ umuduyla göreve ça¤r›lan ordu, emper-
yalizme göbekten ba¤l› bir durumdad›r ve bu emperya-
list güçlere olan ba¤›ml›l›¤›n bafl mimar›d›r. Buradan ha-
reketle her iki seçenekte de Türk ordusunun ABD’ye kar-
fl› ba¤›ms›zl›k mücadelesi vermedi¤i, sadece mevcut po-
zisyonunu korumak için k›vrand›¤› görülmelidir.

BAfiYAZI Yaklaflan seçim ve artan klikler aras› dalafl
BD’nin, Ortado¤u halklar›n›n cans›z bedenleri üzerinde yükseltmek istedi¤i Büyük Ortado¤u Projesi kapsam›nda, Türk devleti-
nin üzerine düflen sorumlulu¤unu yerine getirmesi yolunda, ‹slami kimli¤i kendisine maske edinen AKP ile yürümek istedi¤i
art›k aflikar olmufl bir gerçekliktir. Bu durum; y›ll›rd›r ABD’nin maflas› olarak kendisine verilen görevleri lay›k›yla yerine getir-
mek için u¤rafl›p didinen, kah yerine getirdi¤i emirler için ‘bizim çocuklar baflard›’ deneilerek ödüllendirilen, kah ‘biz darbeye
karfl›y›z’ denilerek azarlanan Türk ordusunun tekerine çomak sokuyor gibi görünüyor. Geliflmelere bak›ld›¤›nda, ABD’nin AKP
hükümetini bir süre daha kollamak ve kullanmak arzusunda oldu¤una iflaret eden bir dizi olgunun kendisini d›fla vurmakta ol-
du¤u görülecektirA

GÜNCEL4 20-30 Haziran 2007

Amed'in Sur Belediyesi hakk›nda Kürtçe ve
Türkçe yürüttü¤ü "Organ Ba¤›fl› Yaflam Ba¤›fl›-
d›r" adl› kampanyas› nedeniyle ‹çiflleri Bakanl›¤›
taraf›ndan inceleme bafllat›ld›.

‹çiflleri Bakanl›¤› Mülkiye Müfettiflleri'nin bafl-
latt›¤› incelemenin ard›ndan ‹çiflleri Bakanl›¤›'n›n
Dan›fltay'a yapt›¤› baflvuruda Sur Belediye Bafl-
kan› Abdullah Demirbafl'›n görevinden düflürül-
mesi istendi. Baflvuruyu de¤erlendiren Dan›fltay
8. Dairesi, Sur Belediyesi'nin çok dilli belediyeci-
lik uygulamas›n›n Anayasa'ya ayk›r› oldu¤una
karar verdi. Dan›fltay'›n karar›yla Belediye Baflka-
n› Abdullah Demirbafl görevinden düflürülürken
Belediye Meclisi de feshedildi.

Sur Belediyesi daha önce Belediye Mecli-
si'nde al›nan kararla belediye hizmetlerinin çok
dilli bir flekilde verilmesini kararlaflt›rm›flt›. Buna
göre ço¤unlu¤u Kürtçe konuflan Amedliler’e

Türkçe ve Kürtçe hizmet verilmesi, belediye per-

sonelinde de bu dilleri bilme flart› aranmas› söz

konusu. Belediye Baflkan› Demirbafl daha önce

bu konu ile ilgili yapt›¤› aç›klamada, imkanlar› öl-

çüsünde belediye hizmetlerini yerelde kullan›lan

Ermenice ve Süryanice dillerinde de vermek iste-

diklerini bildirmiflti.

DTP’li belediye baflkanlar›ndan des-

tek

DTP’li 54 belediye baflkan›, Sur Belediye Bafl-

kan› Abdullah Demirbafl’a destek vermek için

Amed’de bas›n aç›klamas› yapt›lar. Belediye bafl-

kanlar› ad›na aç›klama yapan Osman Baydemir,

bu olay› Kürtçe’ye tahammülsüzlük olarak nite-

lendirdi.

Erol Zavar'a Yaflam Koordinasyo-
nu’nun düzenledi¤i dayan›flma et-
kinli¤inde, Sincan F Tipi Hapishane-
si’nde tutuklu bulunan Odak Dergisi
eski yaz› iflleri müdürü Erol Zavar’›n
serbest b›rak›lmas› istendi.

‹stanbul Kad›köy Belediyesi Ev-
lendirme Dairesi’nde 7 Haziran’da
düzenlenen dayan›flma etkinli¤inde,
mesane kanseri olan Zavar'›n tedavi
edilebilmesi için serbest b›rak›lmas›
istendi. F tiplerinde süren tecrit ifl-
kencesine dikkat çekilen ve hasta
tutsaklar›n tedavilerinin yap›lmad›¤›
belirtilen etkinlikte konuflan Za-
var’›n efli Elif Zavar, eflinin sa¤l›k so-
runlar›na ra¤men tedavisinin yap›l-
mad›¤›n› ve ayr›ca görüfl cezas› ve-
rildi¤ine dikkat çekerek, “Hapisha-
nelerde tecrit, tredman birçok has-
tal›k yaratm›flt›r. Biz bir mücadele
bafllatt›k ve sizi, sesinizi sesimize
katmaya ça¤›r›yoruz” fleklinde ko-
nufltu. TUYAB ad›na bir konuflman›n
da yap›ld›¤› etkinlikte Grup Laser,
Grup K›z›l›rmak ve Hakan Yeflilyurt
sahne ald›.

Kürtçe’ye tahammülsüzlük sürüyor

Almanya'dan politik oturum izni

alarak uzun zamand›r bu ülkede ya-

flayan Binali Y›ld›r›m, Hamburg ken-

tinde futbol oynayan Dersimspor ile

gitti¤i ‹spanya'n›n Mallorca Ada-

s›’nda 29 May›s tarihinde ‹nterpol ta-

raf›ndan gözalt›na al›nd›. Y›ld›r›m'›n

Türk devletine iade edilme riski var.

Uzun y›llar Maoist Komünist Par-

tisi davas›ndan hapis yatan Binali

Y›ld›r›m, 2000 y›l›nda bafllayan ölüm

orucu eylemlerinin ard›ndan devle-

tin flartl› sal›verme uygulamas›yla

2001 y›l›nda hapishaneden ç›kt›.

Sa¤l›k sorunlar› ve hapis cezas› ne-

deniyle yurtd›fl›na ç›kmak zorunda

kalan Y›ld›r›m, yaklafl›k dört y›ld›r

Almanya'da politik oturum izni ile

kalmaktayd›.

Avrupa Demokratik Haklar Kon-

federasyonu (ADHK), Binali Y›ld›-

r›m'›n gözalt›na al›nmas›n› protesto

etmek için çeflitli etkinlikler düzenli-

yor. Birçok ülkede çeflitli dillerde ka-

leme al›nm›fl dilekçeler ‹spanya ma-

kamlar›na gönderilirken, Y›ld›r›m ile

dayan›flma amac›yla imza masalar›

aç›l›yor. Ayr›ca Hamburg'daki ‹span-

ya Konsoloslu¤u önünde çeflitli ül-

kelerden devrimcilerin de destek

verdi¤i protesto eylemleri düzenle-

niyor.

Binali Y›ld›r›m’a
özgürlük

Amed’in Sur
Belediyesi organ
ba¤›fl› kampanyas›n›
Türkçe ve Kürtçe
olarak yürüttü¤ü için
‹çiflleri Bakanl›¤›’n›n
baflvurusu ile
Dan›fltay taraf›ndan
görevinden
düflürüldü

Erol Zavar’la
dayan›flma etkinli¤i

Kongra Gel, Güney Kürdistan'da 16-22 Ma-
y›s tarihleri aras›nda gerçeklefltirdi¤i 5. Genel
Kurulu’nda Koma Komalen Kurdistan (KKK) is-
mini Koma Civaken Kurdistan fleklinde de¤ifl-
tirdi. 30 kifliden oluflan KCK Yürütme Konse-
yi'nin baflkanl›¤›na Murat Karay›lan getirilir-
ken, Zübeyir Aydar da yeniden Kongra Gel
baflkanl›¤›na getirildi.

KCK Yürütme Konseyi isim de¤iflikli¤inin
ard›ndan, Haziran ay›n›n bafl›nda yapt›¤› aç›k-
lamas›nda, 1 Ekim 2006 tarihinde Kürt ulusal
hareketi taraf›ndan ilan edilen tek tarafl› atefl-
kesin daha önce 18 May›s 2007 tarihinde sona
erece¤ini aç›klamalar›na ra¤men ateflkes ka-
rar›n› resmi olarak yürürlükten kald›rmad›kla-
r›n›, ancak ateflkes koflullar›na ra¤men Türk
ordusunun operasyonlar›n› artt›rd›¤›n› belirte-
rek, buna karfl›n HPG gerillalar›n›n kendini sa-
vunman›n d›fl›nda eylem düzenlemeyece¤ini
aç›klad›. Türk ordusunun düzenledi¤i operas-
yonlarda HPG güçlerinin kay›p vermesi halinde
misilleme eylemlerinin yap›labilece¤i belirti-
len KCK aç›klamas›nda, son dönemde toplum-
sal gerginli¤in yükseltilmesinin ard›nda Türk
ordusunun oldu¤u belirtilerek, operasyonlara

son verilmesi halinde ülkenin üzerindeki ger-
ginli¤in de sona erece¤i belirtildi.

S›n›rdaki üç il güvenlik bölgesi

kapsam›na al›nd›

Türk devletinin Genelkurmay'› taraf›ndan
yap›lan aç›klamada Hakkari, fi›rnak ve Siirt ille-
rinde 9 Haziran tarihinden 9 Eylül tarihine ka-
dar geçici güvenlik bölgeleri oluflturuldu¤u du-
yuruldu. Bu durum ad› geçen illerde OHAL uy-
gulamalar›n›n gerçeklefltirilebilece¤i anlam›na
geliyor.

Güvenlik bölgesi uygulamas›yla bu üç ilin
hava sahas› sivil uçufllara kapat›l›rken, bu ille-
re girifller de s›n›rland›r›larak kontrol alt›na al›-
n›yor. S›n›r bölgesine gazetecilerin giriflini de
yasaklayan Türk ordusu, Güney Kürdistan s›n›-
r›na y›¤›nak yapmay› sürdürürken, PKK'ye kar-
fl› bafllatt›¤› 'balyoz operasyonu’ kapsam›nda
sürekli olarak top at›fllar› gerçeklefltiriyor.

Dersim de güvenlik bölgesi

ilan edilebilir

Genelkurmay'›n üç ili kapsayan güvenlik

bölgesi uygulamas› Baflbakan Tayyip Erdo¤an
taraf›ndan flöyle yorumland›: "Mevcut hassasi-
yetler göz önüne al›narak güvenlik güçlerimiz
bu hareketi yapm›flt›r. TSK, tabi-
i ki baz› bölgelerde yo¤unlaflma yapabilir". Er-
do¤an Dersim'in Pülümür ‹lçesi’nde HPG geril-
lalar›n›n Kocatepe Karakolu’na yapt›¤› bask›n›
da ima ederek, "Özellikle de Tunceli'deki son
geliflme böyle bir yo¤unlaflmay› orada gerek-
tirebilir" dedi.

TUDEF Dersim'deki OHAL

uygulamalar›na dikkat çekti

Tunceli Dernekleri Federasyonu (TUDEF),
yapt›¤› yaz›l› aç›klamayla son dönemlerde
Dersim’de yaflanan ve ola¤anüstü hal döne-
mini aratmayan uygulamalara karfl› ‹nsan
Haklar› Derne¤i baflta olmak üzere tüm de-
mokratik kitle örgütlerini duyarl› olmaya ça-
¤›rd›.

TUDEF’in yapt›¤› yaz›l› aç›klamada gerillala-
r›n Pülümür ‹lçesinde gerçeklefltirdikleri kara-
kol bask›n›n›n ard›ndan Dersim’de ola¤anüstü
hal dönemini aratmayacak uygulamalar›n

bafllad›¤› belirtildi.

Devlet güçlerinin düzenledi¤i operasyonlar

ve al›nan güvenlik önlemleriyle halk›n günlük

yaflam›na s›n›rland›rmalar getirildi¤i belirtilen

aç›klamada, “Dersim'in birçok yerinde insanlar

zorla gözalt›na al›nmakta, iflkence ve dayak-

tan geçirilerek tehdit edilmekte ve sivil insan-

lara göz da¤› verilmektedir. ‹zinsiz hiçbir yere

insanlar gidememektedir. Askeri operasyonlar

nedeniyle da¤ tafl yeniden bombalanmakta

insanlar›n seyahat etmeleri engellenmektedir.

Gözalt›lar süreklilik arz etmekte, keyfi flekilde

insanlar evlerinden al›narak saatlerce bask› al-

t›nda tutulmaktad›rlar. ‹lçe merkezlerine girifl

ç›k›fllar askerin denetimi alt›nda ola¤an üstü

hal görüntüsünü aratmamaktad›r. ‹nsanlar›m›-

z›n özgürce seyahat etmeleri ellerinden al›na-

rak yayla vs gibi toplu kullan›m alanlar›na gi-

rifl ç›k›fl tamamen yasaklanm›flt›r” denildi.

PKK ateflkes karar›n› sürdürüyor
PKK, daha önceden ilan etmifl oldu¤u tek tarafl› ateflkesi, misilleme hakk›n› sakl› tutmak koflulu ile kald›rmad›¤›n› duyurdu

Türk devletinin son dönemde art-

t›rd›¤› askeri operasyonlar› ve s›n›rö-

tesi operasyon yapma haz›rl›klar›n›

protesto etmek için ‹stanbul'da eylem

yapan birçok kurumun üyesi polisin

müdahalesine maruz kald›.

Taksim Meydan›'nda bir araya ge-

lerek, "K›flk›rtmalara, Linçlere, Provo-

kasyonlara, Katliamlara Son" yaz›l›

pankart açan Mücadele Birli¤i, BDSP,

Devrimci Hareket, EHP, EMEP, ESP,

HKM, HÖC, ÖMP, SDP, SODAP, TÖP,

Ürün, ‹flçi Mücadelesi ve Antikapitalist

üyeleri, "Yaflas›n halklar›n kardeflli¤i",

"Biji bratiya gelan" fleklinde sloganlar

atarken çevik kuvvet polisleri kitleye

sald›rarak aralar›nda eyleme destek

vermek için kat›lan DHP üyesi bir kifli-

nin de bulundu¤u onlarca kifliyi gözal-

t›na ald›.

Kad›köy ‹skele Meydan›'nda Türk

devletinin operasyonlar›n› protesto

etmek için bas›n aç›klamas› yapmak

isteyen DTP Kad›köy ‹lçe Gençli¤i üye-

leri de polis taraf›ndan engellendiler.

Tafl›d›klar› dövizlerin yasad›fl› oldu¤u-

nu bahane ederek, DTP’lilere sald›ran

polis burada birkaç kifliyi gözalt›na al-

d›. Müdahalenin ard›ndan DTP ilçe bi-

nas›na giden gruba müdahale eden

polis iki kifliyi döverek gözalt›na ald›.

Olay› takip etmek isteyen D‹HA Muha-

biri Turgay Süsem’in görüntü almas›-

na da engel olan polisler, Süsem’i tek-

me ve yumruklarla tartaklayarak kü-

fürler savurdular.

Operasyonlara
tepki vermek
engelleniyor

20-30 Haziran 2007G Ü N C E L 5

‹nsan haklar› savunucular›, hukukçular ve
devrimci demokratik kurumlar›n tüm karfl› ç›-
k›fllar›na ra¤men polise genifl yetkiler tan›yan
yasa Cumhurbaflkan› taraf›ndan onayland›.

Polisin keyfi uygulamalar›n› ve yeni katli-
amlar›n› art›k yasal olarak gerçeklefltirebilme-
sini sa¤layacak olan ‘Polis Vazife ve Salahiyet-
leri Kanunu’nda yap›lan de¤ifliklikler 14 Hazi-
ran günü Cumhurbaflkan› taraf›ndan onaylan-
d›. Yap›lan de¤ifliklerle kifli hak ve özgürlükle-
ri s›n›rland›r›larak, TMY’de yap›lan de¤ifliklerle
polise verilen haklar daha da geniflletilmifl ol-
du. Polise keyfi olarak 'flüpheli flah›s kriterle-
ri' bile aranmaks›z›n, üst aramas› yapmas›,
parmak izi almas›, foto¤raf›n› çekmesi; miting,
maç gibi yerlerde 'önleme aramas›' gerçeklefl-
tirmesi gibi haklar tan›yan yasada ayr›ca, eh-

liyet, pasaport gibi belgelerin baflvurular›nda
parmak izi ve foto¤raf al›nmas› yetkisi de ta-
n›narak, herkesin fifllenmesi hedefleniyor. Ya-
san›n polise tan›d›¤› haklar çerçevesinde suç
iflledi¤i iddias›yla veya herhangi bir nedenle
yolu polis merkezlerine düflenlerin parmak izi
al›nabilecek ve al›nan parmak izi kaydedile-
rek saklanacak.

Polis uyar› yapmadan sald›rabile-
cek

De¤ifliklik ile polisin 'gerekli gördü¤ü hal-
lerde', sulh idare mahkemesi karar›, karar›n
gecikmesi halinde ise mülki idare amirinin ya-
z›l› emriyle kiflilerin üstleri, araçlar›, evrak ve
eflyalar› ile birlikte ev ve iflyerlerini de araya-

bilmesinin önü aç›l›yor. Polis terörünün daha

da artmas›na neden olacak yasa ile polise,

toplant› ve gösterilere ihtar yapmadan sald›-

rabilme, üniversitelere girebilme, tüm kurum

ve kurulufllarda herkesin üstünü ve arac›n›

arama yetkisi verilmifl oldu.

En son ‹stanbul 1 May›s kutlamalar›nda

aç›kça görüldü¤ü gibi suç ve suça karfl› müca-

delesinden çok, özellikle devrimci demokrat

çevrelerin eylemlerine sald›rarak estirdi¤i te-

rörle an›lan devletin polis teflkilat› art›k yasa-

lar›n kendisine tan›d›¤› genifl haklar› da kulla-

narak, kitle eylemlerine daha da azg›nca sal-

d›rabilecek.

Polis terörü yasalaştı

Munzur için ‹stanbul ve ‹zmir’de yürüyüfl
Dünya Çevre Günü nedeniyle Munzur Nehri

üzerinde yap›lmas› planlanan barajlar, ‹stanbul

ve ‹zmir'de yaflayan Dersimliler'in yapt›¤› yürü-

yüfller ile protesto edildi. Etkinliklerde Munzur'da

yap›lmas› planlanan barajlar ile tarih ve do¤an›n

yok olaca¤›na vurgu yap›l›rken, ‘Munzur'da ve

dünyada hayat› yok edecek enerji istemiyoruz’

denildi.

“Munzur’a hayat borçluyuz”

‹stanbul’da Tunceli Dernekleri Federasyonu

(TUDEF) ile Munzur Vadisi ve Çevresini Koruma

Kurulu taraf›ndan 3 Haziran günü düzenlenen

yürüyüfle kat›lan yüzlerce Dersimli, ‘Munzur'uma

dokunma’ ve "Bize hayat veren bir cand›r Mun-

zur, biz de Munzur'a hayat borçluyuz" yaz›l› pan-

kartlar›n arkas›nda Galatasaray Lisesi’nden Tak-

sim Meydan›'na yürüdü. Meydan'da yap›lan ba-

s›n aç›klamas›nda konuflan Munzur Vadisi ve

Çevresini Koruma Kurulu sözcüsü Hasan fien, ül-

kemizin ilk milli park› olan Munzur Vadisi Milli

Park›'n›n mutlaka korunmas› gerekti¤ini söyle-
yerek, “Sa¤l›kl› çevrede yaflam hakk› ve huku-
kun üstünlü¤ü ilkesi gere¤ince kamu yarar›na

ayk›r› olan bölgemizdeki alt›n madenlerinin fa-
aliyetlerine, baraj yap›m›na ve orman yang›nlar›-
n›n ç›kar›lmas›na hemen son verilmelidir. Mun-

zur'da, ülkede ve dünyada hayat› yok edecek

enerji istemiyoruz” fleklinde konufltu.

Aç›klaman›n ard›ndan bir grup Dersimli sa-

natç› ve eyleme kat›lanlar taraf›ndan ‘Dersim

dört da¤ içinde’ türküsü söylenerek, eylem son-

land›r›ld›.

‹zmir'de de protesto yürüyüflü vard›

‹zmir Tuncelililer Kültür ve Dayan›flma Derne-

¤i üyeleri de Munzur üzerinde yap›lmak istenen

baraj projelerini protesto etmek amac›yla eski

Sümerbank binas› önünde bir araya gelerek ‹z-

mir Büyükflehir Belediye binas›na yürüdüler. Be-

lediye binas› önünde yap›lan bas›n aç›klamas›n-

da konuflan Tuncelililer Derne¤i ikinci baflkan›

Kemal Mutlu, yok olmamak için ço¤almak ge-

rekti¤ini belirterek, “Tüm insanlar›m›z› sular›m›z›

ço¤altmaya ça¤›r›yoruz. Siyanürlü alt›n aramala-

r›na, barajlara, nükleer santrallere hay›r diyoruz”

fleklinde konufltu.

‹stanbul Gazi Mahallesi’nde, cemevi ve
muhtarlar›n birlikte düzenledi¤i “Gazi Ge-
leneksel Yaz fiöleni”nin ikincisi yap›ld›.

Gazi Mahallesi Cemevi ile Zübeyde Ha-
n›m, 75. Y›l ve Yunus Emre Mahalle muh-
tarlar›n›n ortaklafla düzenledi¤i “Gazi Ge-
leneksel Yaz fiöleni”nin ikincisi 12 Haziran
günü Gazi Orman›’nda gerçeklefltirildi. Ga-
zi’de yaflayan emekçilerin flölenin yap›la-
ca¤› piknik alan›na gelmeleriyle gündüz
saatlerinde bafllayan flölende, Grup Mun-
zur, Ferhat Tunç, Gül Gülsüm, Grup Yorum
Korosu, Grup Eme¤e Ezgi, Grup Botan,
Grup S›la, Grup Vardiya, Nurettin Güleç, Er-
dal Bayrako¤lu ve Hasan Sa¤lam gibi bir-
çok sanatç› sahne ald›. fiöleni düzenleyen
mahalle muhtarlar›n›n birlik ve beraberli-
¤e vurgu yapan konuflmalar›yla bafllayan
flölende aralar›nda gazetemizin de bulun-
du¤u devrimci demokratik kurumlar da
stantlar açt›lar.

Binlerce kiflinin kat›ld›¤› flölen akflam
saatlerinde Grup Munzur’un sahne almas›-
n›n ard›ndan sona erdi.

Geleneksel Gazi
yaz flöleni yap›ld›

Erzincan’da gözalt›
Sinan Cemgil ve yoldafllar› an›ld›

Partizan'›n 18 May›s'ta komünist önder
‹brahim Kaypakkaya'y› anmak için Ordu ‹fl
Merkezi önünde düzenledi¤i bas›n aç›kla-
mas›ndan bir hafta sonra polis bas›n aç›k-
lamas›na kat›lan üç kifliyi gözalt›na ald›.

Gözalt›na al›nan DGH, ESP ve Gençlik
Federasyonlar› üyesi bu kiflilere polis tara-
f›ndan, "Hakk›n›zda soruflturma karar› ç›-
kart›ld›. Mahkemeye 24 saat içinde kat›l-
mayaca¤›n›z düflünüldü¤ü için gözalt›na
ald›k" fleklinde aç›klama yapt›.

Daha sonraki günlerde de iki kifli jan-
darma taraf›ndan evinden al›narak ifade
vermeleri için mahkemeye götürüldü.

‹flçi-Köylü Gazetesi, Partizan Dergisi ve ILPS

Türkiye Seksiyonu Bürosu Kartal temsilcilikleri-

nin ‹stasyon Caddesi’nde bulunan bürosuna, 6

Haziran gecesi kap›y› k›rarak giren ‘kimli¤i belir-

siz kifliler’ taraf›ndan sald›r› gerçeklefltirildi. Ko-

nuyla ilgili olarak sald›r›ya u¤rayan kurumlar›n

yapt›¤› ortak aç›klamada, olay›n basit bir h›rs›z-

l›k olmad›¤›, sald›r›dan sonra büroda inceleme

yapmaya gelen olay yeri inceleme ekibine ba¤-

l› polislerin de, benzer sald›r›larda oldu¤u gibi,

‘tek bir ize rastlayamad›klar›’ belirtilerek, “Oysa

bizler tüm izlerin nereye gitti¤ini çok iyi bilmek-

teyiz. Bizler, gazetemize yönelik gerçeklefltirilen

ve ilerici-devrimci kurumlara ve de özellikle

devrimci-sosyalist bas›na yönelik son aylarda

h›zla artan sald›r›lar›n bir parças› olan ve ilk ol-

mayan bu sald›r›lar›n artarak sürece¤inin bilin-

cindeyiz” denildi.

Sald›r› protesto edildi

Kartal’daki sosyalist bas›n kurulufllar› tem-

silcilikleri ve demokratik kitle örgütleri, yaflanan

sald›r›y› k›nayarak olay›n basit bir h›rs›zl›k olay›

olmad›¤›n› dile getirdiler. Kartal Meydan›’nda 11

Haziran günü bir araya gelen ‹flçi-Köylü Gazete-

si, Partizan Dergisi ile ‹LPS Türkiye Seksiyonu,

gazetemizin Kartal temsilcili¤i, EKD, At›l›m ve K›-

z›l Bayrak çal›flanlar›, yaflanan olay›n ilerici-dev-

rimci güçlere yönelik sald›r›n›n bir parças› oldu-

¤unu belirterek, bask›larla devrimci-sosyalist

bas›n›n susturulamayaca¤›n› vurgulad›lar.
‹flçi-Köylü bürosuna sald›r›

Ba¤c›lar’da
dayan›flma
etkinli¤i

‹stanbul Ba¤c›lar Demokratik

Haklar ve Dayan›flma Derne¤i’nin

düzenledi¤i dayan›flma etkinli¤in-

de yoz ve gerici kültüre karfl› yeni

demokratik halk kültürü mücade-

lesinin yükseltilmesi gerekti¤ine

vurgu yap›ld›.

‘Haziran k›z›ll›¤› ve direngenli-

¤iyle dayan›flmam›z› büyütelim’

ad›yla 3 Haziran günü Ba¤c›lar De-

mokratik Haklar ve Dayan›flma

Derne¤i önünde düzenlenen da-

yan›flma etkinli¤i, devrim ve ko-

münizm mücadelesinde flehit dü-

flenler an›s›na yap›lan sayg› duru-

fluyla bafllad›. Derne¤in halk

oyunlar› ekibi, GOP Gürültü Tiyat-

ro Toplulu¤u, Grup Özlem, Grup

Harman, Cemgil Cenk, Ali Ekber

Y›ld›z ve Grup May›s’›n sahne ald›-

¤› etkinlik, dernek yönetimi ad›na

yap›lan konuflma ile sona erdi.

Dernek ad›na yap›lan konuflmada,

derne¤in amaç ve faaliyetleri hak-

k›nda bilgi verilerek, yozlaflma,

çeteleflme ve her türden gericilik-

le mücadale etmenin ancak ör-

gütlü olarak Yeni Demokrasi mü-

cadalesinin yükseltilmesiyle ola-

bilece¤ine vurgu yap›ld›.

68’liler Dayan›flma Derne¤i, 78'liler
Türkiye Giriflimi, TKP ve EMEP üyeleri
31 May›s 1972’de Nurhak Da¤lar›’nda
ölümsüzleflen Sinan Cemgil, Kadir
Manga ve Alparslan Özdo¤an’› katledi-
lifllerinin 34. y›ldönümünde and›lar.

‹stanbul Karaca Ahmet Mezarl›-
¤›'nda bir araya gelerek Sinan Cem-
gil’in mezar›na sloganlar eflli¤inde yü-
rüyen 68’liler Dayan›flma Derne¤i,
78'liler Türkiye Giriflimi, TKP ve EMEP
üyeleri, Ad›yaman’›n Nurhak Da¤la-
r›'nda 31 May›s 1972’de devletin kol-

luk kuvvetleri taraf›ndan katledilen
Cemgil, Manga ve Özdo¤an’› and›lar.
Cemgil’in mezar› bafl›nda düzenlenen
anma töreni Cemgil ve arkadafllar› için
yap›lan sayg› durufluyla bafllad›. Sayg›
duruflunun ard›ndan konuflma yapan
kurum temsilcileri Sinan Cemgil ve ar-
kadafllar›n›n mücadele yaflamlar›na
dikkat çektiler. Anmaya sanatç› Cahit
Berkay müzikleriyle, flair Sennur Sezer
de fliirleriyle efllik etti.

Ölüm orucu gazisi Tekin Y›ld›z tutukland›
Yeni Demokrasi fiehit ve Tut-

sak Aileleri Birli¤i aktivisti Tekin

Y›ld›z, Dersim'in Hozat ilçesinde

polis taraf›ndan gözalt›na al›nd›.

Ölüm orucu gazisi olan Y›ld›z'›n

yan›nda tafl›d›¤› ve yeni demok-

rasi mücadelesi yürüten, bu mü-

cadelede tusak veya flehit düfl-

müfl olan devrimci ve komünist-

lerin ailelerine hitaben Yeni De-

mokrasi fiehit ve Tutsak Aileleri

Birli¤i taraf›ndan kaleme al›nm›fl

olan "Görevlerimizi biliyoruz, so-

rumluluklar›m›za sahip ç›k›yo-

ruz" bafll›kl› broflürleri gerekçe

gösteren polis, Hozat giriflinde

Tekin Y›ld›z'› gözalt›na ald›. Polis-

teki sorgusunun ard›ndan Hozat

Sulh Ceza Mahkemesi'ne sevk

edilen Y›ld›z, Maoist Komünist

Partisi (MKP)'nin propagandas›n›

yapt›¤› iddias›yla tutuklanarak,

Elaz›¤'daki Keban Hapishanesi'ne

gönderildi.

20-30 Haziran 2007 EMEK-HABER6

EME⁄‹N KÜRSÜSÜ
Dursun Bafltu¤

Yönetimin demokratik olmad›¤›, insanlar›n hak ve özgürlükleri-
ni kullanamad›¤›, demokrasinin sadece zorunlu seçme hakk›na
indirgendi¤i ortamlarda, yeni iktidar bilinciyle yap›lm›fl mücadele
tercihleri, parlamenter seçimlerin kurtulufl olmad›¤›n› ifade etmek-
tedir.

Demokratik olmayan sistemlerin, demokrasiye dair en belirgin
yan› seçme seçilme hakk›n›n tan›nmas›d›r. Ancak bu haklar›n kul-
lan›lmas›nda ç›kar›lan engeller göz önünde bulunduruldu¤unda, bu
hakk›n sadece ka¤›t üzerinde kald›¤›, ya da kendileri gibi düflünen-
lere tan›nan bir hak olarak durdu¤u görülmektedir.

Faflist gerici iktidarlar, kendisinden olmayanlara baz› haklar
tan›yacak olurlarsa, öncelikle onun altyap›s›n› sa¤layarak, kendileri-
ni garantiye alacaklar› biçimde ifade ederler. Seçme seçilme
hakk›n›n da böyle oldu¤unu düflünmek gerekir. Bugünkü parlamen-
to denen yerde, yer alabilmek için, ya toprak (afliret) a¤as›, ya da
büyük sermayeye sahip olmak gerekir. Onun d›fl›nda bir alternatifin
oluflmas› zay›ft›r.

Bugün ülkemizdeki milyonlarca iflçi, köylü, emekçinin iradesini
temsil edecek bir gücün meclise girme flans›, sistemin yapt›¤›
entrikalardan dolay› yoktur. Yani emekçilerin parlamentoda etkin
olmalar› için günlük yaflamda da etkin olmalar› gerekiyor. Bu etkin-
li¤in kendisi de ülkedeki birçok dengenin de¤iflmesi demektir.

Güncel yaflamdaki etkinli¤i sa¤layacak mücadele araçlar›ndan
biri de, genifl kitlelerin gündeminde olan genel seçimlerdir. Sorunun
kendisi taktiksel durumdan ibarettir. Genel mücadele hatt›na hizmet
edecek bütün yöntemlerin de¤erlendirilmesi ve taktiksel olarak
stratejinin hizmetine sunulmas›d›r.

Taktik manevralarda öncelikle yap›lmas› gereken do¤ru tespit-
tir. Belirleyici olan temel nokta buradad›r. Ancak bunun belirlen-
mesiyle her fleyin çözülece¤ine dair bir fley yoktur. Takti¤in kendisi
stratejik bütünlük içerisinde belirlenmifl olsa da, bunu fiiliyata
geçiremiyorsak, bu takti¤in do¤rulu¤u çokça fley ifade etmemekte-
dir.

Ayn› flekilde ifade edilen taktiksel politikada yan›lg›ya düflülmüfl
olsa da, bunun kitlelerle birlefltirilmesinde ortaya konacak baflar›l›
performanstan dolay›, olumlu sonuçlar ç›karmak da mümkündür.
Taktiksel politikalar belirlenirken amaç edilen fley, o süreçte yeni
iktidar mücadelesinin ç›karlar›n› en iyi flekilde kollayarak, verimli
sonuçlar yaratmakt›r. Yani dönemsel olarak oluflmufl veya oluflturul-
mufl gündemlerden daha iyi faydalanmakt›r.

Sonuç itibariyle politikalar›n kitlelerle buluflturulmas› için,
pratik önemli yerde kal›rken, bu do¤ru politikalar›n belirlemesinden
ziyade, prati¤in önemsenmesi anlam›na gelmez. Tabii ki öncelikle
do¤ru takti¤in belirlenmesidir. Çünkü belirlenen politikan›n hedef
kitlelere nüfuz etmesi için, onun inand›r›c›l›¤› gerekmektedir.

Ancak her fleyi do¤ru tespite ba¤lay›p, her fleyin tak›r-tak›r yol-
unda gidece¤ini düflünmek de büyük yan›lg› olur. Ondand›r ki, belir-
lenen politikan›n do¤rulu¤uyla birlikte, bunu kitlelerle bulufltur-
man›n araçlar› oldukça önemlidir. Belirlenecek bu dönemsel poli-
tikalar›n hangi ihtiyaçlardan yola ç›k›larak ve temelinde yatan
anlay›fl›n ne oldu¤u kitlelere iyi anlat›ld›¤›nda, uzun vadede getirirsi
olacakt›r.

Bu çerçevede de¤erlendirdi¤imizde, genifl kitlelerle, tüm sald›r›
biçimlerini iflleyen, ancak kimi sald›r›lar› daha merkeze koyan pratik
hatt›n örülmesi süreçsel ihtiyac› cevaplar tarzdad›r. Kürt ulusuna
yönelik imha ve inkar politikalar›, Güney Kürdistan'› iflgal giriflimleri,
ülkemiz geneline yay›lan milliyetçi floven dalga, inançlar üzerindeki
asimilasyon politikalar›, eme¤e yönelen sald›r›lar, toplumu
kaplaflt›rma politikas›, DTP'nin seçimlere girmesini engelleyen özel
tutumlar ve daha sayaca¤›m›z çokça neden birlefltirildi¤inde, biz-
lerin genifl kitlelerle birlikte örgütlenme ihtiyac›n› otaya koyuyor.

Y›llarca ezilen s›n›f›n devrimci gücünün yetmezliklerinden
dolay›, zemin kaymas› yaflayan kitleler, geliflen tasfiye karfl›s›nda,
h›zl› bir flekilde reformizme yöneldi. Son 5-6 y›ldan beri, devrimci
radikalizmin zay›flamaya bafllad›¤› ve kitlelerin legalize oldu¤u bu
süreçte, bahsini etti¤imiz yasal s›n›rlar içerisinde yo¤unlaflan kitle-
sellikle, devrimci gücün aras›ndaki mesafe artmaya bafllad›. Bu
genifl kitle y›¤›n›n önüne uygun yerde set çekmek ve bofla akan bu
›rma¤› verimli hale dönüfltürmek öncelikli görevlerimizdendir. Bu
setin çekilece¤i yer do¤ru hesaplanmad›¤›nda, dolu dizgin bofla
akan bu ›rma¤›n ezip geçme ihtimali yüksektir. Ondand›r ki, bu
seçimler özgülünde halk› kendi alternatifini yaratmaya zorlayarak,
ezilenlerin iktidar mücadelesine sahip ç›kmas›n› sa¤lamak ve bunu
yaparken de, seçme seçilme iradesi engellenen, Kürt ulusunun
demokratik hak ve özgürlüklerini merkeze alan DTP'nin ba¤›ms›z
adaylar›n› desteklemek, bofla akan bu ›rma¤›n engellenmesi
yönünde bent görevi görüyor.

Genel konjonktür içerisinde kitlelerin yüzünü devrime çevirme,
DTP'nin ba¤›ms›z adaylar› üzerinde durarak belirlenen kriterlere
uygun olanlar›n desteklenmesi, içerisinden geçti¤imiz süreç
aç›s›ndan önemlidir. Ülke gündemini kilitleyen bu sorunu, hak ve
özgürlükler temelinde ele alarak, gereken yaklafl›m›n benimsenmesi
oldukça önemli.

Bu çal›flman›n kendisi, asgari hedefimiz olan halk›n demokratik
iktidar›n› yaratma ve halk›n demokratik mücadelesine sahip ç›kma
çal›flmas›d›r. Hedefteki güç, feodal-burjuva karakterli faflist ikti-
dard›r. Seçimler, parlamentonun kurtulufl olmad›¤›, taktiksel
görülüp dönemsel manevralarla biçimlenece¤i, stratejik düflünüp
taktiksel aç›l›mlar›n yap›laca¤› bir gündemdir. Yani seçimler tali,
Halk Savafl› esas gündemdir. Bu gündemin daha güçlü k›l›nmas› ve
genel politik hatta sunulmas› için, ajitasyon ve propaganda
araçlar›n›n iyi kullan›lmas›yla mümkündür.

Parlamenter hayalleri de¤il,
gerçekleri savunal›m

Binlerce üreticinin, mahsulünü sat-

mak için bekledi¤i bu¤day taban fiyat›,

Baflbakan Tayyip Erdo¤an taraf›ndan 7

Haziran günü aç›kland›. Bu¤day›n tonu

için aç›klanan 425 YTL’lik taban fiyat›

üretici için yine hüsran oldu!

Erdo¤an taraf›ndan 7 Haziran günü

yap›lan aç›klamaya göre ekmeklik bu¤-

day›n kilogram› için taban fiyat› 37.5 YKr

olurken, üreticiye kilogram bafl›na veri-

lecek olan prim miktar› ise 3.5 YKr ola-

rak belirlendi. Erdo¤an ayr›ca, bu y›l ilk

kez yap›lacak uygulamayla, ürününü

Toprak Mahsulleri Ofisi (TMO) depolar›na

emanet b›rakacak üreticiye ürün bede-

linin yüzde 25’inin avans olarak verile-

ce¤ini de aç›klad›.

Üretici, tüccar›n insaf›na

terk edildi

Üretim maliyetinin alt›ndaki taban

fiyat nedeniyle son bir y›l içerisinde

bu¤day üretim alan›n›n yüzde 25 ora-

n›nda azald›¤› ülkemizde, bu¤day›n,

Baflbakan’›n beyan etti¤i bu taban fiya-

t›n›n üzerinden sat›lmas›n›n mümkün

olmad›¤› aflikard›r. Bilakis taban fiyat›

olarak aç›klanan bu fiyat, tefeci-tüccar
taraf›ndan tavan fiyat olarak ele al›n›yor
ve üreticinin elindeki bu¤day›n bu fiya-
t›n çok alt›nda al›c› bulmas› “kaç›n›lmaz”
oluyor. Bu¤dayda üretim maliyetinin
yüzde 30’un üzerine ç›kmas›na karfl›n
taban fiyat›nda yaflanan art›fl›n sadece
yüzde 5 oran›nda oldu¤u, bir baflka de-
yiflle devletin üreticiyi ili¤ine kadar soy-
man›n hesab›n› yapt›¤› bir yerde, tefeci
ve tüccar›n devletten daha insafl› dav-
ranmas›n› beklemek gülünç olur.

“TMO’ya ver, yüzde 25’i

peflin al” aldatmacas›

Erdo¤an, “Ürününü TMO depolar›na

emanet b›rakacak üreticiye talep etme-

si halinde ürün bedelinin yüzde 25’i ora-

n›nda avans verilecek” diyerek bu¤day

üreticisini aldat›yor. Aç›kt›r ki, bu¤day

taban fiyat›n›n, maliyet fiyat›n›n alt›nda

oldu¤u bir durumda, TMO’ya b›rak›lan

ürün bedelinin yüzde 100’ü de ödenmifl

olsa, üretici yine zarar edecektir! Dolay›-

s›yla bu lütuf de¤il, bir aldatma arac›d›r.

Buğday TABAN fiyatı açıklandı

Üç yüz bin kamu çal›flan›n› do¤rudan
ilgilendiren Toplu ‹fl Sözleflmeleri’nde 3.
tur görüflmeleri 14 Haziran günü bafllad›.
Görüflmelerde iflveren konumundaki
devletin tutumu da, onun hizmetindeki
Türk-‹fl’in tutumu da geçen y›l›n bir tek-
rar›ndan öteye geçmedi. Devlet ilk alt›
ay için yüzde 5, ikinci alt› ay için ise yüz-
de 4 oran›nda zam önerdi. Bir sonuca
ulafl›lamayan T‹S görüflmeleri kapsam›n-
da Türk-‹fl ve devlet, 19 Haziran’da tek-
rar bir araya gelecek.

Toplu sözleflmede
de¤iflen bir fley yok

Mersin Toros Devlet Hastanesi önün-
de bas›n aç›klamas› yapan SES üyesi sa¤-
l›k emekçileri, 15 Eylül 2003 ile 15 fiubat
2005 aras› dönemde yaklafl›k 80 saat nö-
bet tutmalar›na karfl›n, ek ödemelerinin
yap›lmad›¤›n› söyleyerek, Sa¤l›k Bakanl›-
¤›’n› ve AKP hükümetini protesto ettiler.

4 Haziran günü gerçeklefltirilen ey-
lemde sa¤l›k emekçileri ad›na bas›n
aç›klamas›n› okuyan SES Mersin fiube
Baflkan› Y›lmaz Bozkurt, nöbet ücretleri-
nin ödenmesine yönelik Dan›fltay 11. Da-
iresi’ne açt›klar› davay› kazanmalar›na
karfl›n ödemelerin halen yap›lmad›¤›n›
ifade ederek, yetkilileri Dan›fltay’›n kara-
r›n› yerine getirmeye ça¤›rd›.

Sa¤l›k emekçileri ek
ödemelerini istiyor

Amed’teki Aky›l Tekstil Fabrika-

s›’nda, sendikal haklar› için 7 ayd›r grev-

de olan iflçiler, 11 Haziran günü AKP ‹l

Örgütü’nü iflgal ederek, sorunlar›n›n çö-

zülmesini istediler.

AKP Amed ‹l Baflkan› ile görüflmek

üzere parti binas›na giden 210 iflçi, ilk

etapta binaya al›nmad›. Yaflanan k›sa

süreli tart›flman›n ard›ndan içeri giren

iflçilerle, ‹l Baflkan›’n›n flehir d›fl›nda ol-

mas›ndan ötürü partinin Yönetim Kuru-

lu Üyesi Dr. fiaban Apayd›n görüfltü.

Aky›l Fabrikas›’ndaki hukuksuzluk-

lar› ve kendilerine yap›lan haks›zl›klar›

dile getiren iflçiler, fabrikan›n tüm hu-

kuksuzlu¤a ra¤men faliyetine devam

etti¤ini belirterek, hükümet de dahil

baz› güçlerin Aky›l patronunu korudu-

¤unu söyleyerek tepki gösterdiler.

AKP’li Apayd›n’›n iflçilere yan›t› ise ibret-

lik bir nitelikteydi: “Siz 300 kiflisiniz ve

fabrika sahibi de bir kaç kifli. Sizin oyu-

nuz daha çok. Sizin için elimizden gele-

ni yapaca¤›z”. Bunun üzerine iflçiler ar-

t›k kaybedecek zamanlar›n›n olmad›¤›-

n›, sorunlar› çözülene kadar AKP ‹l Örgü-

tü’nü terk etmeyeceklerini söyledi.

Patronun, görüflmeyi kabul etmesi-

nin ard›ndan iflçiler AKP iflgalini sona er-

dirdiler.

Petrol-‹fl sendikas› Alia¤a fiubesi’ne

üye iflçiler, PETK‹M’in özellefltirilmesini, 15

Haziran günü AKP önünde protesto etti-

ler.

‹zmir Karfl›yaka’daki AKP ‹l Baflkanl›¤›

önünde toplanan yaklafl›k 500 iflçi, “Tay-

yip’i alana Unak›tan bedava”, “Kahrolsun

ABD emperyalizmi”, “Bu ülke, bu halk sa-
t›l›k de¤il” sloganlar› att›. ‹flçiler ad›na bir
aç›klama yapan Petrol-‹fl Sendikas› Alia¤a
fiube Baflkan› ‹brahim Do¤angül, hüküme-
tin, IMF’nin dayatt›¤› politikalar› uygulad›-
¤›n› ve bu politikalar sonucu ülkemizin,
dünyan›n en çok özellefltirme yap›lan ül-
kesi haline geldi¤ini kaydetti. AKP’nin ül-

kemizi uluslararas› sermayeye terk etti¤i-

ni söyleyen Do¤angül, AKP hükümetinin,

ülkenin tek petrokimya üreticisi ve ka-

muda kalan son sanayi kalesi PETK‹M’i de

satmaya çal›flt›¤›na, bunun telafisi çok zor

bir y›k›ma yol açaca¤›na dikkat çekti.

PETK‹M iflçisi özellefltirmeye direniyor

Aky›l iflçisinin AKP
iflgali sona erdi

AKP hükümeti, PETK‹M iflçisinin özellefltirmeye karfl› gerçeklefltirdi¤i tüm eylemlere gözlerini kapatm›fl durumda

Asgari ücret art›fl› 6 Haziran günü aç›k-

land›. Bu sene de egemenler emekçileri fla-

fl›rtmad› ve halk›n artan ekonomik s›k›nt›s›n›

da gözeterek(!) ücretlerde yine komik bir ar-

t›fl yapt›. Devletin iflçiye reva gördü¤ü zam

30 güne bölündü¤ünde, günlük ancak 60 gr

kabak çekirde¤i al›nabiliyor.

Asgari ücret, 16 yafl›ndan büyükler için 1

Temmuz'dan itibaren yüzde 4'lük art›flla net

419.15 YTL'ye yükselecek. Asgari Ücret Tes-

pit Komisyonu karar› do¤rultusunda, y›lso-

nuna kadar geçerli olacak asgari ücrette 1

Temmuz’dan itibaren düzenlenmeye gidile-

cek.

Buna göre, halen 16 yafl›ndan büyükler

için brüt 562.50, net 403.03 YTL olan asgari

ücret, brüt 585, net 419.15 YTL'ye yüksele-

cek. Net asgari ücrette yap›lan art›fl 16.12

YTL olacak. Halen 16 yafl›ndan küçükler için

brüt 476.70, net 341.56 YTL olan asgari ücret,

1 Temmuz’dan itibaren brüt 491.40, net

352.09 YTL'ye yükselecek. Kap›c›lar için brüt

562.50, net 474.75 YTL olarak uygulanan as-

gari ücret ise brüt 585, net 493.74 YTL'ye

ulaflacak!

KESK üyesi kamu emekçileri, 7 Hazi-

ran günü ülkenin birçok yerinde alanlara

ç›karak, enflasyon fark›ndan do¤an maafl

kay›plar›n›n, büyümeden, ek zamlar flek-

linde ödenmesini istedi.

Ankara, ‹stanbul, Mersin, Van, Hatay,

Amed, fianl›urfa, Bingöl, Dersim, Batman,

Mardin ve Kilis’te alanlar› dolduran KESK

üyesi kamu emekçileri, yaklaflan seçim-

ler öncesinde, halk›n büyük kesiminin

açl›k ve yoksullukla içiçe yaflamas›na

karfl›n AKP hükümetinin ekonomiyi gül-

lük gülistanl›k göstermeye çal›flt›¤›na

dikkat çekerek, hükümetin 4.5 y›ll›k icra-

atlar›n›n halk›n yaflam›nda yaratt›¤› derin

tahribatlar› görmek için çarfl›-pazara bak-

man›n yeterli oldu¤unu belirttiler. IMF’nin

buyruklar› ile hareket eden AKP’nin, iflçi

ve emekçileri sefalet ücretine mahkum

etmek istedi¤ini belirten KESK üyeleri,

hükümetin ekonomik hedeflere göre

verdi¤i zamlar ile gerçekleflen enflasyon

aras›ndaki fark›n, sistematik olarak yok-

sullaflmay› da beraberinde getirdi¤ine

dikkat çektiler.

Zenginlerin kasalar›nda yaflanan bü-

yümenin, ülkenin büyümesi anlam›na

gelmedi¤inin, ülkenin kalk›nmas›n›n an-

cak emekçi ve yoksul halk›n gelirlerinin

artmas›yla, yaflam standartlar›n›n yük-

selmesiyle mümkün oldu¤unun alt›n› çi-

zen kamu emekçileri, ek ödemelerin bir

an önce yap›lmas›n› istediler.

Asgari

ücrete

‘çekirdek’

zamm›

KESK: Sefalete Teslim Olmayaca¤›z

‹zmir Liman›’n›n özellefltiril-
mesini protesto eden liman iflçi-
leri, 6 Haziran günü liman giri-
flinde bir bas›n aç›klamas› yapt›-
lar.

“AKP’nin imam›, satamazs›n
liman›” sloganlar› atan iflçiler
ad›na Liman-‹fl sendikas› fiube
Baflkan› Niyazi Tuncer taraf›n-
dan yap›lan aç›klamada, ülke
ihracat›n›n büyük bölümünün
‹zmir Liman›’ndan yap›ld›¤› be-

lirtilerek, son 4 y›ld›r hiçbir yat›-
r›m yap›lmamas›na ra¤men li-
man›n y›lda 70 milyon dolar kar
eden bir kurum haline geldi¤i
ifade edildi.

530 iflçinin çal›flt›¤› liman›n
1.2 milyar dolara sat›lmak isten-
mesinin kabul edilemez oldu-
¤unu vurgulayan Tuncer, lima-
n›n sat›fl›n›n ‘gaflet’ oldu¤unu
ve bir an önce iptal edilmesi ge-
rekti¤ini söyledi.

‹zmir Liman›'nda özellefltir“me” eylemi
‹zmir Büyükflehir Beledi-

yesi’ne ba¤l› ‹ZELMAN flirke-
tinde çal›flan iflçilerin, 22 Ma-
y›s’ta toplu sözleflme haklar›
için bafllatt›klar› ifl yavafllat-
ma eylemi devam ediyor.

Büyükflehir Belediyesi ve
Genel-‹fl Sendikas› aras›nda 5
ay süren görüflmelerin uyufl-
mazl›kla sonuçlanmas›n›n ar-
d›ndan ‹ZELMAN flirketine
grev karar› asan iflçiler, 60
gün içerisinde taleplerinin

kabul edilmemesi halinde
greve ç›kacaklar›n› duyur-
mufllard›. ‹flçiler ad›na beledi-
ye yönetimiyle toplu ifl söz-
leflme sürecini yürüten Ge-
nel-‹fl, son toplant›da beledi-
ye taraf›ndan teklif edilen ik-
ramiye hariç yüzde 10 maafl
zamm›na tepki göstererek
toplu tafl›ma araçlar›nda ifl
yavafllatma eylemi bafllatt›.

‹ZELMAN iflçileri haklar› için dereniyor

20-30 Haziran 2007K A D I N 7

Güçlü bir örgütlülük yaratmak için Demokratik
Merkeziyetçilik ilkesini örgütlülü¤ün her kesiminde
ifllevli k›lmak gerekir. Demokratik Merkeziyetçilik;
herkesin düflüncesini özgür bir biçimde savunmas›,
önerilerini sunmas›d›r. Bu demokratik yönüdür. Ka-
rarlar al›nd›ktan sonra da az›nl›¤›n ço¤unlu¤un kara-
r›na uymas› zaruridir. Bu da merkeziyetçilik yönüdür.
Ne gere¤inden fazla demokratik ne de gere¤inden
fazla merkeziyetçi olunmal›d›r. Bu hassas dengeyi
korumak gereklidir.

Kiflilerin düflüncelerini ve önerilerini almadan ör-
gütlülü¤e ve örgütsel politikalara dair kararlar almak
ne kadar yanl›fl ise, örgütsel bir karar al›nd›ktan son-
ra bu karar› uygulamamak da en az birincisi kadar
hatal› bir tutumdur. Örgütsel iflleyifli ayakta tutan ve
örgütsel bilinci kad›nlara tafl›yan temel unsurlardan
biri de elefltiri- özelefltiri mekanizmas›n› uygulayabil-
mektir.

Demokratik Merkeziyetçilik ilkesi ve elefltiri-
özelefltiri, politik ve kitlesel bir örgütlülü¤ün kendini
var etmesinin ve kendi amaçlar› do¤rultusunda yeni
insan› ve yeni demokratik kültürü yaratmas›n›n bir-
birinden ayr›flt›r›lamaz somut parçalar›n› olufltur-
maktad›r.

Elefltirmek, bireyin içinde bulundu¤u ortam›
kavray›fl›n›n ve kendini bu de¤iflim ve dönüflüm me-
kanizmas›n›n bir parças› olarak alg›lay›fl›n›n bir gös-
tergesidir. Elefltiri hem bir sorumluluk, hem de bir öz-
güven belirtisidir. Özelefltiri ise, bireyin örgütlü faali-
yeti süresince kendini denetleyerek geliflim sürecini
de¤erlendirme kapasitesini gösterir.

Elefltiri ve özelefltiri, birbirini tamamlayan unsur-
lard›r. Ancak bu iliflkinin do¤ru kavranmas› gerekir.
Bu noktada elefltiri ve özelefltirinin niteli¤i ve hangi
zemin üzerinden gerçeklefltirildi¤i önemli olmakta-
d›r. Do¤ru yöntemlerle yap›lmad›¤› taktirde tahmin
edilenin çok ötesinde tahribatlara yol açar.

Örne¤in; rahats›zl›k duydu¤umuz bir konuya ya
da kifliye dair fikrimizi ve elefltirilerimizi ulu orta ger-
çeklefltirdi¤imiz durumlarda bu tavr›m›z “dediko-
du”nun ötesine geçemeyecek ve do¤ru yerde ve za-
manda gerçeklefltirilmedi¤i için çözüm üretememe-
nin yan›nda örgütlülü¤e zarar verecektir.

Elefltirilerin tarz›na iliflkin s›k düfltü¤ümüz yan›l-
g›lardan biri de kiflileri hedefleyen ve kiflisellefltirilen
nitelikte olmas›d›r. Bir elefltirinin hakl›l›k pay› ne ka-
dar büyük olursa olsun, kiflisellefltirildi¤i ve sorunun
sadece hata yapan kifliye yüklendi¤i durumlar›n ör-
gütlülü¤e bir faydas› yoktur. Oysa yap›lan her kiflisel
hatan›n örgütsel eksiklerle, boflluklarla ve zaaflarla
ilintisi oldu¤unu unutmamak gerekir. Hatal› ya da
eksik faaliyet yürüten örgütlü bireye bu gerçe¤i
unutmadan yaklaflmal›, elefltirilerimizi o bireyi y›p-
ratmak için de¤il, hatalar›ndan ö¤renmesine olanak
tan›yacak yap›c› bir tarzda yöneltmeliyiz.

Özelefltiri yapmak, kad›n›n kiflisel gelifliminin en
önemli ve zor ad›m›d›r. Önemlidir, çünkü att›¤›m›z
her ad›m›n muhasebesini yapmadan ö¤renemeyiz,
de¤iflip dönüflemeyiz. De¤iflme zorunlulu¤unun san-
c›s›n› kendimizden bafllatarak kitlelere tafl›yabilir ve
ancak o zaman güven verebiliriz.

Özelefltiri yapmak zordur. Çünkü en zor muhase-
be, bireyin kendiyle hesaplaflmas› ve çat›flmas›d›r.
Kad›nlar›n kendilerine karfl› tarafs›z ve d›flar›dan bir
gözle yaklaflmas› oldukça zor olmaktad›r. Güncel ha-
yat›m›zda bunun s›k›nt›lar›n› oldukça fazla yafl›yoruz.
Örne¤in; örgütsel faaliyetini aksatan ve elefltirilen ka-
d›n, özelefltiriyi sadece özür dilemek olarak alg›laya-
biliyor. Hareket etti¤imiz ve yaflad›¤›m›z sürece hata
yapmam›z kaç›n›lmazd›r. Ancak hatalar›m›z›n kayna-
¤›na yönelip sorgulamazsak ayn› hatalar› sürekli tek-
rarlar, hatalar›m›zdan ö¤renemezsek geliflme süre-
cinden kendimizi mahrum etmifl oluruz.

Elefltiri ve özelefltiri silah›n›n do¤ru kullanmam›z,
ancak belirledi¤imiz programlar dahilinde sorumlu-
luklar›m›z›n da belirlendi¤i somut-pratik örgütsel fa-
aliyet süreci içerisinde olmam›zla olanakl› hale gele-
cektir.

ÖÖrrggüüttllüü bbiirreeyylleerriinn iilliiflflkkiilleerriinniinn aarrkkaaddaaflflll››kk iilliiflflkkiissiinnii
aaflflaarraakk,, vvaarr oollaann iinnssaann iilliiflflkkiilleerriinnii ddee¤¤iiflflttiirriipp ggeerrççeekk öözz--
ggüürrllüükk ddüüflflüünnüü ppaayyllaaflflaannllaarr››nn iilliiflflkkiissiinnee,, yyaannii yyoollddaaflflll››kk
iilliiflflkkiissiinnee ddöönnüüflflmmeessii ggeerreekkiirr.. Burjuva–feodal kültürün
yaratt›¤› yozlaflm›fl insan iliflkilerinin etkileri, örgütlü
yaflam iliflkilerimize dek uzan›yor. Burjuva-feodal
kültürün bencilli¤i, kibirlili¤i, liberalizmi, baflkalar›na
tapan, ba¤›ml› insan profilleri yaflam›m›zda s›kça kar-
fl›m›za ç›kmaktad›r.

Bu sorunlar kad›nlarla birlikte örgütlülü¤ümüze
de tafl›narak belirli sanc›lar yaratmaktad›r. Örne¤in;
örgütlü kad›nlar olarak çekememezlik, k›skançl›k,
popülizm gibi kimi olumsuz tav›rlar içerisine girebili-
yoruz. Yine arkadafll›kla yoldafll›k iliflkilerimizi kar›flt›-
rabiliyor, feodal duygularla ba¤l›l›k duydu¤umuz kifli-
leri elefltirmekten imtina edebiliyor, onlar›n olum-
suzluklar›n› görmezden gelebiliyoruz. En fazla rastla-
n›lan sorunlardan biri de yoldafll›k kriterlerimizi ör-
gütlü faaliyetlerimiz üzerinden de¤il, birbirimizle
olan sosyal paylafl›m›m›z ve duygusal ba¤›m›z üze-
rinden flekillendiriyor olmam›zd›r. Ve buna benzer
birçok sorunu s›ralayabiliriz. Bu sorunlar ne kadar
farkl› olursa olsun özünde örgütlülü¤e ve örgütlü ilifl-
kilere dair kavray›fls›zl›k yatmaktad›r.

Görüldü¤ü üzere örgütlülü¤e dair yaflan›lan bü-

tün sorunlar örgütlü yaflam›n gereklerini ve amac›n›
yeterince içsellefltirmemifl olmam›zdan kaynaklan›-
yor. Bu kavray›fl problemini aflmak da, her fleyden
önce araflt›rmaya ve tart›flmaya dayal› bir e¤itim sü-
recinin mümkün oldu¤unca çok örgütlü insana tafl›-
yabilecek yöntemler üzerinde acilen durmakla
mümkün olacakt›r. Ancak bu e¤itim sürecinin örgüt-
sel politik-pratik faaliyetlerin belirli bir çal›flma tar-
z›yla iç içe ve kesintisiz bir tarzda uygulanmas› zo-
runluluk olarak ortaya ç›kmaktad›r.

ÇÇaall››flflmmaa ttaarrzz››mm››zz,, öörrggüüttllüüllüü¤¤üümmüüzzüünn öözzggüünn yyöö--
nnüünnüü aaçç››¤¤aa çç››kkaarr››rr vvee ççöözzüümm yyöönntteemmlleerriimmiizz nnee kkaaddaarr
yyaaflflaammssaallllaaflfltt››rrmmaa ddiinnaammii¤¤ii ttaaflfl››dd››¤¤››mm››zz›› ggöösstteerriirr..

Kad›nlar›n kendi varl›klar›nda içsellefltirmifl ol-
duklar› erkek egemen kültürün de¤erlerini y›kmak,
derinleflen özgüvensizlik problemlerini çözümlemek,
öncelikle onlar›n kendi içlerindeki gizli enerjiyi, bilin-
ci ve isyan› aç›¤a ç›karmakla mümkün olacakt›r. Ya-
ni her kad›n›n mevcut yaflama karfl› alternatif bir ya-
flam kurman›n somut yöntemlerini bulmas› gerekir.
Kad›n›n kim oldu¤unu sorgulamas›, ne yapmak iste-
di¤ini bulmas› için yetene¤ini keflfetmesi gerekir.
Kendi özgün taraflar›n› aç›¤a ç›karan kad›n çözüm
için ilk ad›m› atm›fl demektir. Ancak bu kavray›fl üre-
timle beslenmelidir. Yetenek, üretimle bulufltu¤unda
yarat›c›l›¤a dönüflür. Yarat›l›c›l›k da ancak örgütlü bir
yaflam prati¤inde kollektif bir çabaya dönüfltü¤ünde
çözüm olur. Sarsar, y›kar, yeniden yarat›r.

‹flte bir kad›n örgütlülü¤ünün çal›flma tarz›, ka-
d›nlarda mevcut olan, ancak gün yüzüne ç›kmam›fl
olan gizli yeteneklerin hem keflfedilmesinin hem de
do¤ru ad›mlarla yarat›c›l›¤a dönüflerek çözüm yara-
tabilece¤i kendine özgü yöntemler bulmas›n›n önü-
nü açacak tarzda olmal›d›r. Bu nedenle politikaya da-
hil olman›n ancak yaflama dahil olmakla mümkün
olaca¤› bilinciyle kad›nlar›n yaflama dair yabanc›l›kla-
r›n› k›racak somut üretim ve e¤itim araçlar› üzerinde
yo¤unlaflarak dar bir alana, sürece ve mücadeleye
hapsedilmeyen istikrarl›, sab›rl› ve özverili bir örgüt-
leme ve çal›flma anlay›fl›yla hareket etmelidir.

Bu mücadele alan› oldukça zor ve sanc›l›d›r. Bu
gerçek de mücadelenin uzun erimli olaca¤›n›, de¤ifli-
min ve kazan›mlar›n hemen gerçekleflmesinin müm-
kün olmayaca¤›n› göstermektedir. Çünkü, kad›n›n bir
taraftan kendisiyle sürekli bir çat›flma içerisinde ol-
mas›n› gerektirdi¤i gibi ayn› zamanda bu çat›flmay›
kendini çevreleyen tüm bask› kaynaklar›na da yay-
mas›n› zorunlu k›lar. Bu da tahmin edilenden çok da-
ha fazla y›prat›c› ve iki kat emek vermeyi gerektiren
bir mücadeledir. Bu nedenle kad›nlar›n birço¤u, bu
çok yönlü mücadeleyi içeren sürece dahil olmaktan
çekinmekte, farkl› alanlarda örgütlü olmay› tercih et-
se bile kad›n mücadelesi yürütmekten kaç›nmakta-

d›r.

Mücadele yürüten kad›nlar›n kendi sorunlar›n-
dan uzak durmas›n›n ve bu sorunlara karfl› mücade-
leyi sadece kad›n örgütlenmelerinin sorumlulu¤u
olarak alg›lamas›n›n alt›nda kavray›fls›zl›k yatmakta-
d›r. Bu kavray›fls›zl›k kad›n›n yaflad›¤› sorunlar› dar
bir alana indirgeyerek marjinallefltirir.

E¤er bizler birey-kad›n olma bilincini tafl›yorsak,
bu konuda yaflam› de¤ifltirip dönüfltürme gücünün
ancak yaflam›n her alan›nda bu bilinci içsellefltirerek
gelifltirmemiz gerekti¤ini unutmamal›y›z. Yani iflye-
rinde, okulda, evde, yaflam›n hangi alan›nda olursak
olal›m kad›n olarak yaflad›¤›m›z sorunlar› ve neden-
lerini kavramadan yaflad›¤›m›z her yere asl›nda ken-
dimizi de¤il, sadece sorunlar›m›z› tafl›m›fl oluruz. Ay-
r›ca bulundu¤umuz yerde ve alanda karfl›laflt›¤›m›z
sorunlara da özgün çözüm yöntemleri gelifltirmekte
zorlan›r, kendi varl›¤›m›za yabanc›lafl›r›z.

Demokratik Kad›n Hareketi, politik bir kad›n kit-
le hareketi olman›n sorumlulu¤uyla çal›flma tarz›n›
belirlerken kad›nlar›n farkl›l›klar›n› ve özgün taraflar›-
n› gözeterek, kad›nlar›n inisiyatifini gelifltirecek so-
mut araçlar ve politikalar gelifltirir.

Bunun için kad›nlar›n toplumsal yaflama dahil
olabilmelerinin üretimle mümkün olaca¤› gerçekli-
¤iyle atölye çal›flmalar›, kooperatifler gibi kad›nlar›n
hem üretebilece¤i hem de kendini gelifltirebilece¤i
çal›flma alanlar› yaratmal›y›z. Özelde kad›n sorunu-
nun genelde ise toplumsal sorunlar›n en yak›c› flekil-
de hissedildi¤i gündemler üzerinden kampanyalar
belirleyerek genifl kad›n kitlelerine ulaflmal›y›z.

Örgütlülük, de¤iflmeyen kurallar yaratman›n de-
¤il, de¤iflimin kendisinin sürekli k›l›nmas›n›n arac›d›r.
Yeni kad›n› yaratma özlemi kendimizdeki eskiyi, ge-
leneksel ve feodal de¤er yarg›lar›n› y›kmay› ve de¤i-
flimi zorunlu k›l›yor. Belirli bir amac› tafl›yan her ör-
gütlülük, belirledi¤i hedefleri gerçeklefltirmek için
kendine özgü kurallar ve bir iflleyifl oluflturur. Ancak
bu kurallar uygulan›rken, koflullara, ihtiyaçlara ve
de¤iflime ayak uydurmak ve de¤iflmeyen tek kural›n
de¤iflimin kendisi oldu¤u ilkesiyle hareket etmek zo-
rundad›r. Bu da de¤iflim sanc›s›n› her daim muhafa-
za etmeyi, derinleflmeyi, bu de¤iflimi eylemle ta-
mamlamay› gerektirir.

Pratik içerisinde varl›¤›n› keflfetti¤imiz eksiklikle-
rimizi, zaaflar›m›z› gidermenin tek yolu, att›¤›m›z her
ad›m›n muhasebesini yapmak, bu muhasebeyi arafl-
t›rma, paylafl›m ve tart›flma yöntemiyle bütünlefltire-
rek birer e¤itim materyali haline getirip nitel bir gü-
ce dönüfltürmektir.

Burada e¤itimden kastetti¤imiz fley sadece be-
lirli konular›n araflt›r›larak tart›fl›lmas› de¤ildir. As›l
üzerinde durdu¤umuz nokta, yeni kad›n› yaratmaya

yönelik att›¤›m›z her ad›m› de¤erlendirerek olumlu
ve olumsuz yönlerini tart›flmak, tart›flt›rmak ve orta-
ya ç›kan yeni sorulara, sorunlara cevap bulmak için
araflt›rmalar yapmak, bu yolla örgütlü olan kad›nlar
aras›nda ortak bir dil ve kültür yaratmakt›r.

E¤itim anlay›fl›m›z, klasik bir ö¤retmen-ö¤renci
ya da amir-memur iliflkisinin hakim oldu¤u egemen
kültürün de¤il, ö¤renme-ö¤retme kavramlar›n›n bü-
tünleflti¤i ve ö¤renerek ö¤retebildi¤imiz, karfl›l›kl› di-
yalo¤a dayal› Yeni Demokratik Kültürün perspekti-
fiyle flekillenmelidir.

Sonuç olarak örgütlülü¤ü do¤ru kavramak ve
yaflam›m›zla bütünlefltirebilmek için öncelikle yafla-
d›¤›m›z yan›lsamalardan kurtulmak zorunday›z. Ve
kendi yaflam›m›z›n bilinçli emekçileri olmay› baflara-
bildi¤imiz oranda mevcut tüm yan›lsamalardan da-
ha çabuk kurtuluruz. Çünkü onlar› yaflam›m›zla bü-
tünlefltiren fley; bizim egemen sistemle bütünleflen,
onunla bar›fl›k yaflayan di¤er yönümüzdür. Yani ege-
men kültürün yaratt›¤› ve bize dayatt›¤› yozlaflm›fl
yaflama ve de¤erlere karfl› çat›flmay› d›fl›m›zdan de-
¤il ta içimizden bafllatmak, kendimizi de de¤iflimin
içerisine alma zorunlulu¤unu bilince ç›karmakt›r.
Kendimize d›flar›dan elefltirel bir gözle bakmaya bafl-
lad›¤›m›z an, yaflam irademizi de ne yönde kullana-
ca¤›m›z› belirlemifl ve kendimizi örgütlemeye baflla-
m›fl›z demektir. Biz kad›nlar›n, kendimizde var olan
burjuva-feodal kad›nla çat›flmay›, bu çat›flman›n zor-
luklar›n›, sanc›lar›n› göze almadan de¤iflmeyi ya da
bizi çevreleyen bask›lar›n kendili¤inden yok olmas›n›
beklememiz hem saf bir hayaldir hem de yaflam kar-
fl›s›nda çok edilgen bir durufltur. Kad›n›n edilgen var-
l›¤›n› inisiyatifli bir varl›¤a dönüfltürmesinin yollar› da
egemen kültürün de¤er yarg›lar›yla de¤il, kendi öz-
gün örgütlülü¤ünden ve onun ilkelerini yaflama geçi-
rerek yaratm›fl oldu¤u kültürden geçmektedir.

Örgütlü kad›n›n önce kendisiyle çat›flarak kendi-
ni örgütlemesi, içinde bulundu¤u örgütlülü¤e kendi-
sini örgütleyerek kazanm›fl oldu¤u bilinci tafl›mas›,
birey olarak örgütlülü¤e kendi rengini ve zenginli¤ini
tafl›mas› demektir. Birçok kad›n›n farkl› yarat›c› yön-
lerinden beslenerek kendilerini yaratm›fl oldu¤u ör-
gütsel perspektif ve politikalar› aksatmadan, kendisi-
ni bu politikan›n d›fl›nda görmeden yaflam›na ve ör-
gütsel faaliyetine yaymas› gerekir.

Böylece örgütün kad›na, kad›n›n örgütlülü¤e ta-
fl›d›¤› bilinç diyalektik bir bütünlük içerisinde alg›lan-
maya ve pratikte de uygulanmaya bafllad›¤› zaman
yeni ve alternatif de¤erler yaratman›n yollar› aç›lm›fl
olacakt›r. Yaflam› de¤ifltirmenin örgütlü bir iradesine
dönüflen bu güç, egemenlerin içsellefltirmifl oldu¤u
kad›ndan kurtulup yeni kad›n› yaratacakt›r.

ÖNCÜ KADIN
Rojda Demir

Savafllar ister ilerici ister gerici olsun egemen sistemlerden ra-
dikal kopuflun koflullar›n› yarat›r ve besler.

Yaflam›n rutin trafi¤inin ve meflguliyetlerinin üzerine düflen
bir bombad›r ayn› zamanda savafl. Güncel yaflam›n tüm somut ko-
flullar›n› yerle bir eden savafl, ayn› zamanda o dura¤an yaflam›n
içerisine gizlenen tüm cerahatleri aç›¤a ç›kar›r. Egemen sistemle
uyumlu olan al›flkanl›klar, kökünden sars›l›r ve yeni koflullara he-
men uyum sa¤lama zorunlulu¤u, kad›n›n da yaflam›nda biriken
tüm al›flkanl›klar› derinden sarsar, yok eder. Bu durum, kad›n›n
tafl›d›¤› bilinçten ziyade somut durumun yaratt›¤› bir sonuçtur. Ka-
d›n, savafl koflullar›nda ayakta kalmak için ister istemez gelenek-
sel de¤er yarg›lar›yla çat›flmak durumundad›r. Ancak bu çaba, ka-
d›n›n kurtuluflu perspektifinden yoksundur. Bu nedenle hakl› ya
da haks›z olsun hemen her savaflta kad›n, yaflad›¤› bu yeni özgür-
lük alan›n› b›rakarak savafl›n sonunda eski düzen içi ve gerici al›fl-
kanl›klar›na geri döner.

Dünya devrimler tarihindeki bu geriye dönüfllerin neden-
lerini sorgulad›¤›m›zda devrimci savafllar›n dahi feodal de¤er-
lerle uzlaflan yönünün, bu sorunun esas kayna¤› oldu¤u ortaya
ç›kmaktad›r.

Bizimki gibi yar›-feodal, yar›-sömürge ülkelerde ise varolan
feodal öze bir de faflist diktatörlü¤ün bask›s› eklenince, kad›nlar›n
üzerindeki bask›lar›n derinli¤i devasa boyutlara ulaflmaktad›r. Ve
böylesi bir durumda varolan tüm demokratik kad›n hareketleri-
nin en s›radan talepleri bile ilerici, devrimci bir öze sahip olmak-
tad›r. Ancak tüm bu demokratik mücadeleler, en genifl kad›n kit-
lelerini oluflturan ve özellikle bask›n›n, geleneksel-feodal de¤erle-
rin a¤›rl›n› en yo¤un hisseden kesim olan köylü kad›nlar baflta ol-
mak üzere tüm ezilen emekçi kad›nlar›n yaflam›n› de¤ifltirme yö-
nünde çözüm üretememektedir, üretemez de.

Kad›nlar›n gerçekten kurtulmas› ve özgürleflmesi için somut
koflullar›n de¤ifltirilmesini öngören, yani reformist mücadeleleri
aflan, köklü, radikal ç›k›fllara ve isyana ihtiyaç vard›r.

Kad›n›n özgürleflmesinin ancak toplumun özgürleflmesiyle,
toplumun özgürleflmesinin de kad›n›n özgürleflmesiyle mümkün
olaca¤› bilinciyle kad›n›n kurtulufl mücadelesini s›n›f mücadele-
siyle bütünlefltirerek yaflamsallaflt›ran Maoist önderlik, Yeni De-
mokrasi mücadelesinin somut toplumsal çözüm projesi olan Yeni
Demokratik Cumhuriyet Program›’yla kad›nlar›n kurtuluflu yolun-
da bugünle gelecek aras›nda somut bir köprü olmaktad›r.

Ve Maoist Halk Savafl›, feodalizmin köklü tasfiyesini öngören
ideolojik-politik muhtevas›yla yeni kad›n› yaratman›n yolunu ifla-
ret etmektedir.

Halk savafl› içerisinde yer alan kad›n›n yaflam›nda ve dolay›-
s›yla bilincinde somut de¤iflimler olmaktad›r. Ancak Halk Savafl›
içerisinde sistemle dolays›z bir kopufl anlam›na gelen gerilla mü-
cadelesi, kad›n›n yaflam›nda, kimli¤inde ve kiflili¤inde çok daha
h›zl› ve keskin de¤iflimlere neden olmaktad›r.

Gerilla yaflam›, kad›n›n her türlü bask›lardan kurtulabilece¤i
bir ortam sa¤layarak mevcut tüm geleneksel rolleri, sorumlulukla-
r›, tan›mlamalar› ve yarg›lar› paramparça eder ve kad›n-erkek ilifl-
kilerinde de radikal bir de¤iflimin önünü açar. Ve kad›n, bu sava-
fl›n aktif ve bilinçli taraf› olarak egemenlerin yaratt›¤› savafl›n ma¤-
duru de¤il, kendi savafl›n›n savaflç›s› olur.

Bu koflullarda en çok ezilen kesimi oluflturan kad›n, çok can-
l› ve çok dinamik bir güç olarak karfl›m›za ç›kmaktad›r. Bugün
dünyan›n birçok yerinde ve en yak›n örnek olarak Nepal’de sür-
dürülen Halk Savafl› içerisinde ço¤unlukla kad›nlar›n yer al›yor
oluflu, bu nedenlerle flafl›rt›c› de¤ildir. Bu kad›nlar›n ezici ço¤un-
lu¤unu, ezilen kad›nlar›n en ezilen kesimi olan köylü kad›nlar
oluflturmaktad›r. Çünkü onlar›n sistemden köklü bir kopufl d›fl›n-
da bireysel bir kurtulufl yolu mevcut de¤ildir.

Ancak en a¤›r feodal koflullar ve bask›lanmalar içerisinden ko-
pup, gerilla yaflam›nda erkeklerle eflit koflullarda savaflmaya bafl-
layan kad›n için bu h›zl› de¤iflim ve özgürlük, kendi içinde baz›
tehlikeleri de bar›nd›rmaktad›r.

Özgürlük yan›lsamas› yaflayan birçok devrimci kad›n gibi, ge-
rilla mücadelesinde yer alan kad›n›n da kendi içindeki geleneksel
kad›n› yenmesi kolay olmamaktad›r. Kad›n›n bu özgün sorunu-
nun ve ona yönelik özgün mücadele etme gere¤inin fark›na var›l-
mad›¤›, bu soruna yönelik do¤ru ideolojik e¤itim ve politika olufl-
turulmad›¤› durumlarda kad›n, bu gerici yönlerini koruyarak geril-
la yaflam›nda da hep birilerine yaslanan, erke¤e, örgüte ba¤›ml›
kalan yedek güç pozisyonundan öteye geçemez. “‹ktidar” yan›l-
samas›na kap›lan kad›n ya kendince iktidar olarak gördü¤ü erkek
yoldafl›na ba¤lanarak iktidar olmaya çal›fl›r ya da erkek gibi dav-
ranarak güçlü olaca¤›n› düflünür.

Kad›n›n iktidar anlay›fl›, sistemin geleneksel de¤er yarg›lar›na
ba¤›ml› kald›¤› sürece kad›n›n özgürleflme mücadelesi gerilla ya-
flam› içerisinde dahi imkans›zlafl›r, basit bir özgürlük yan›lsamas›-
na dönüflür. Bu durumda kad›n, kendi eylemine yabanc›laflarak
saf d›fl› kal›r. Oysa kad›nlar›n feda ruhunun ve davaya adanm›fll›k-
lar›n›n, Maoist bilincin ve ö¤retinin ›fl›¤›nda kad›n›n kurtulufl pers-
pektifiyle bütünleflmesi muazzam bir güç oluflturur ve feodal kül-
türün bir daha hakim olmamak üzere tamamen tasfiye edilmesi-
nin temel dayana¤›n› oluflturur.

Maoist ideolojinin bilgi ve birikimiyle donanan ve bu birikimi
pratikle buluflturan öncü Maoist kad›nlar, gerilla kad›n olman›n o
kadar da ola¤anüstü ve imkans›z olmad›¤›n› gösteren, kad›nlarla ge-
rilla mücadelesini ayr›flt›rarak geleneksel kad›n kimli¤ini korumaya
çal›flan egemenlerin suratlar›na patlayan k›z›l birer meflaledir.

Hem anne hem de gerilla kad›n olan Hasretler, Aycanlar, yol-
dafllar› için kendini feda eden Özlemler, da¤larda sadece özgürlü-
¤ün de¤il gücün ve iradenin ad› olan Gülnazlar, tüm devrimci ya-
flam pratiklerine da¤larda savaflman›n özlemini de yüklenen Ber-
nalar, ölümsüzleflmenin yolunun savaflmak oldu¤unu hayk›r›yor
bizlere: SAVAfiARAK ÖZGÜRLEfiMEYE!

(Devrimci Demokrasi’nin

16-31 Temmuz 2006 tarihli say›s›ndan al›nm›flt›r.)

Savaflarak özgürleflmek

BUGÜNDEN YARINA YEN‹ KADINI
YARATMA CÜRET‹YLE… (2)

Devrimci cüretle yeni kad›n› yaratmaya

olitikaya dahil olman›n ancak yaflama dahil olmakla mümkün olaca¤› bilinciyle kad›nlar›n yaflama dair yabanc›l›kla-
r›n› k›racak somut üretim ve e¤itim araçlar› üzerinde yo¤unlaflarak dar bir alana, sürece ve mücadeleye hapsedilme-
yen istikrarl›, sab›rl› ve özverili bir örgütleme ve çal›flma anlay›fl›yla hareket etmek gerekirP

20-30 Haziran 2007 PERSPEKT‹F8

Enternasyonal proletaryan›n devrim bilimi Mark-
sizm, üç bilefleni olan felsefe, ekonomi politik ve bilim-
sel sosyalizm alanlar›nda Büyük Proleter Kültür Devrimi
sonucunda var›lan nitel seviye ile üçüncü aflamas›na,
Maoizm’e ulaflm›flt›r. Maoizm’i, gümüzün Marksizm-Le-
ninizm’i olarak kabul etmeyen kimse komünist olamaz.
‹stisnas›z tüm ülkeler için do¤ru devrimci programatik
hat ve politik siyasi çizginin kurucu flart› Maoizm’dir.
Komünizme varma perspektifli Yeni Demokratik ‹ktidar
ya da sosyalist iktidar Maoizm’in felsefe, ekonomi poli-
tik ve sosyalizm sorunlar›na getirdi¤i nitel katk›lar kav-
ranmaks›z›n kurulamaz. Sosyalizmde s›n›flar›n var oldu-
¤u bilimselli¤i kabul edilmeksizin ve buna karfl› sürekli
Proleter Kültür Devrimleri ile sosyalist iktidar›n ilerletil-
mesi gerekti¤i anlafl›lmaks›z›n karfl›-devrimlere, kapita-
lizmin restorasyonuna karfl› konulamaz, proletaryan›n
iktidar› muhafaza edilemez. Burjuva ideolojisinin dev-
rimci saflardaki yans›mas› olan reformizm, revizyoniz-
me karfl› tek panzehir Maoist ideolojidir.

Çin’de Baflkan Mao’nun önderli¤inde gerçeklefltiri-
len Büyük Proleter Kültür Devrimi (BPKD)’nin tüm dün-
yay› sarsan etkileri, ülkemizde de genç bir komünist
hareketin oluflmas›na elveriflli ortam› haz›rlam›flt›r. Ku-
rucu önder ve bafl komutan›m›z ‹brahim Kaypakkaya,
MKP’nin siyasi-ideolojik-örgütsel önceli olan TKP(ML)’nin
BPKD’nin ürünü oldu¤unu aç›kça belirtmifltir. Türkiye-
Kuzey Kürdistan’›n çeflitli milliyetlerden proletaryas› ve
emekçi halk›n›n gerçek komünist partisine kavuflmas›-
na iflaret eder; 24 Nisan 1972. Parlamentarizmin, sosyal
flovenizmin, reformizmin ve revizyonizmin kökten red-
di üzerine varl›k kazanan Maoist parti, özellikle Kema-
lizm, Halk Savafl› ve Ulusal Sorun konular›nda tafl›d›¤›
devrimci niteli¤i ile T‹‹KP revizyonizminin gerçek yüzü-
nü ortaya ç›kartm›fl, proletaryan›n ülkemizdeki komü-
nist-önder kurmay›n›n temelini atm›flt›r. Yoldafl Kay-
pakkaya taraf›ndan sistemlefltirilen temel belgelerle ül-
kemiz tarihinde ilk kez devrimin bütün temel konular›-
na iliflkin MLM görüfller ortaya konmufltur. Do¤ru bir
programa ve stratejiye sahip olunmas›na karfl›n, parti,
mücadele tarihi boyunca niteli¤i ve amaçlar›na uygun
konumland›r›lamam›flt›r. Bunda tayin edici role sahip
olan süreklili¤i sa¤lanm›fl, stratejik önderli¤in kurumsal-
laflt›r›lamamas› ve parti tarihi boyunca yaflanan siyasal,
askeri ve örgütsel sorunlar›n, yanl›fll›klar›n ideolojik
köklerinin do¤ru temelde muhasebesinin yap›lmama-
s›yd›. Hatalardan, yanl›fllardan do¤ru dersler ç›kartmak
yerine bunlar›n tekrar›na düflmek neredeyse gelenek
halini alm›flt›. Gerçe¤in oldu¤u gibi de¤il, olmas› istendi-
¤i gibi de¤erlendirilerek öznelcili¤e düflülmesi, tarihimiz
aç›s›ndan al›nan birçok taktik yenilginin sebebi olmufl-
tur. Gelecek, geçmiflin birikim ve tecrübeleri üzerine in-
fla edilebilir ancak. Bunun reddi, inkarc›l›¤a ya da tarihi
kendisi ile bafllat›p bitiren ben merkezcili¤e hapsol-
makt›r. Her ikisi de gelece¤e uzanan köprüyü infla ede-
mez, yar›na müdahale edemez. Hatalar›n, yanl›fllar›n
ideolojik, siyasi, örgütsel, s›n›fsal kökleri sorgulan›p bi-
lince ç›kart›lmaks›z›n bunlara karfl› önlem al›namaz. So-
runlar›n sebebini sadece kiflilere, dönemsel önderlikle-
re yüklemek ya da kendi d›fl›m›zdaki objektif koflullara,
etkenlere ba¤lamak; sorunun kayna¤›ndan uzaklafl-
mak, dolay›s›yla çözümden uzaklaflmaflt›r.

1. Kongre ile birlikte bahsini etti¤imiz tüm bu so-
runlara iliflkin kapsaml› de¤erlendirmeler yap›lm›fl, geç-
miflin muhasebesi MLM tarzda gerçeklefltrilerek do¤ru

sonuçlara ulafl›lm›flt›r. Parti tarihi aç›s›ndan nitel anlam-
da üst seviye olarak belirtilen 1. Kongre çizgisi, bir ko-
münist partiyi oluflturan ideoloji-program-genel siyasi
çizgi ve bunlar›n pratik ifadesi olan stratejik yönelim,
mücadele, örgüt ve savafl hatt›na iliflkin bütün aç›l›mla-
r›n› Maoizm ve bunun ülkemize uyarlanmas› olan Kay-
pakkaya çizgisi ile yapm›flt›r. “Maoizm ile yüklen Halk
Savafl› ile ilerle” ça¤r›s› 1. Kongre’nin ideolojik-politik
çizgisinin ifadesidir. Aslolan, tayin edici olan bu çizgidir.

Nas›l ki Marksizm, Alman klasik felsefesi, ‹ngiliz kla-
sik ekonomi politi¤i, Frans›z sosyalizminden ba¤›ms›z,
tarihsel ba¤lar›ndan kopuk olarak de¤erlendirilemez
ise, nas›l ki Leninizm, Marksizm’den ba¤›ms›z-ayr› de-
¤erlendirilemezse, Maoizm de Marksizm-Leninizm’den
kopuk de¤erlendirilemez. Her ilerlemin üzerinde yük-
seldi¤i maddi bir temeli, tarihsel arka plan› vard›r. Bu di-
yalektik Kaypakkaya çizgisinin oluflumunda da belirle-
yendir. Kaypakkaya’n›n bilimsel, teorik aç›l›mlar›n›n se-
beplerini; onun zeki, çal›flkan, bilgiye susam›fl merakl›-
l›¤› temelinde aç›klamaya çal›flanlar meselinin özünden
sapanlard›r. Mustafa Suphi önderli¤indeki TKP’nin ko-
münist miras›n›n savunuculu¤unu yapan MKP’nin önce-
li TKP(ML)’yi ve Kaypakkaya çizgisini vareden BPKD’dir,
o dönem Mao Zedung Düflüncesi olarak formule edilen
Maoist ideolojidir. ‹flte 17’lerimizi de vareden, üzerinden
yükseldikleri öz; bu Kaypakkaya çizgisidir, Maoizmdir.
17’ler MLM felsefi bak›flla, ekonomi politik bilimiyle, bi-
limsel sosyalist teori ile donanm›fl olmasalard› parti ta-
rihi aç›s›ndan böylesi nitel bir seviyeyi yakalayabilirler
miydi? Tabi-
i ki hay›r. Ülkenin sosyo ekonomik yap›s›, s›n›flar›n tah-
lili, siyasi iktidar›n karakteri, stratejik yönelim, mücade-
le ve örgüt biçimleri vs. gibi devrimin temel sorunlar›na
iliflkin do¤ru aç›l›mlar sunmalar›n›n, parti tarihinin bi-
limsel tarzda muhasebesinin yap›lmas›n›n ard›nda ya-
tan tayin edici nokta ideolojidir, Maoizm’dir. Tarihsel
materyalizm ve diyalekti¤in tek temel yasas› olan çe-
liflki yasas›, z›tlar›n birli¤i anlafl›lmadan, iki çizgi müca-
delesi kavranmadan yani Maoizm olmadan bu do¤ru
sonuçlar ç›kar›lamazd›.

Türk hakim s›n›flar›n›n Maoist partiyi, Kaypakkaya
çizgisini ve bunlar›n takipçisi olan 17’leri stratejik düfl-
man olarak belirlemelerinin sebebi; enternasyonal pro-
letaryan›n komünizm mücadelesinin ülkemizdeki bay-
rak tafl›y›c›s› olmalar›d›r. Bu sebeple Maoist öncü, kuru-
luflundan bugüne hakim s›n›flar›n stratejik sald›r›lar›na
maruz kalm›flt›r. “TKP(ML)’den MKP’ye bu tarih bizim”
bilinci, muazzam tarihi birikim ve tecrübe, 1. Kongre ile
ulafl›lan nitel seviye, devletin bu hamase sald›r›lar›n›
geriye püskürtecek ideolojik-politik-örgütsel donan›ma
sahiptir. Vartinik kuflatmas›na verilen cevap, Mercan

Vadisi’nde tekrarlanm›flt›r. Yenilmez stratejik silah›m›z
Maoizm ve Halk Savafl›, hakim s›n›flar›n bütün ideolojik-
askeri-siyasi sald›r›lar›na karfl›n bugün de mücadelemi-
zin bayra¤›d›r. Bizleri yenilmez k›lan›n bu bayrak oldu-
¤u iyi anlafl›lmal›d›r.

Zindanlardan gerillaya, toprak iflgallerinden flehir fa-
aliyetlerine, gençlik alan›ndan kad›n sorununa kadar
uzanan s›n›f mücadelesinin farkl› alanlar›ndaki tecrübe
birikimini, kolektif önderli¤in en iyi örneklerinden biri-
sini vererek, bunu 1. Kongre çizgisine yans›tan 17’ler,
özellikle ölüm orucu süreci sonras› ülke devrimci hare-
ketini derinden etkileyen tasfiyeci dalgaya karfl› da
devrimci bilinçte-pratikte ›srar›n ad› olmufllard›r. Burju-
va ideolojisinin her türlüsüne karfl› MLM ideolojik du-
ruflla karfl› koymufllar, düflman› alt etme ve Yeni De-
mokratik Halk ‹ktidar›’n› kurman›n stratejik silah› olan
Halk Savafl›’n› merkezi yönelim olarak tayin etmifllerdir.
Parti önderli¤inde devrimci savafl› örgütleme, yayg›n-
laflt›rma ve süreklilefltirmede kurumsallaflm›fl stratejik
önderli¤in tayin edicili¤i 17’ler taraf›ndan birçok kez be-
lirtilmifltir. Yo¤unlaflarak yayg›nlaflma, K›z›l Siyasi Üsler
ile iktidar› parça parça kurma hedefi, “iktidar namlunun
ucundad›r” merkezi bak›fl›ndan flekillenecektir.

Do¤a, toplum ve düflünce, evrensel çeliflki kanunu-
nun sonucu olarak sürekli de¤iflim halindedir. Tarihin
ilerlemeleri do¤ru okunmal›, bu dinamik kavranmal›d›r.
‹lerlemeler, gerilemeler sadece eksilme veya artma
fleklinde birer tekrar de¤ildir. Evrenin ani s›çramalarla
geliflme kanununun bilinci ile ö¤renecek, s›çramalarla
ilerleyece¤iz. Parti tarihimiz aç›s›nan 17’lerin önemi bu-
radad›r. Nitel bir ç›¤›r›n önemli bafllang›c›n› 17’lerin çiz-
gisi var etmifltir, bu de¤er özümsenmelidir. Bu çizgi
devrimin gerçek yarat›c›s› kitlelerin, büyük de¤ifltirici
gücünü aç›¤a ç›kartarak, kendi eserlerini infla sürecine
yöneltecek do¤ru çizgidir. Tarihte var olan bütün hare-
ketlerin baflar› ya da baflar›s›zl›¤›n›n ilerleyiflinin arka-
s›nda ideolojik netlik-do¤ruluk yatar. Do¤rular, yanl›flla-
ra karfl› mücadele sürecinde meydana gelir. 17’lerin
do¤ru çizgisi, tarihimizle cesaretle yüzleflmenin üzerine
kurulmufltur. Dogmatizm, tutuculuk, körü körüne ba¤-
l›l›k bilimsellikle ba¤daflmaz. Bizler proletaryan›n s›n›f
partisiyiz, herhangi bir dini cemaat, tekke de¤iliz. Y›k›l-
maz tabular›m›z, putlaflt›r›lm›fl kimselerimiz yoktur.
Do¤rumuz, yanl›fllar›m›z ile yüzleflebilme cesaretimiz-
dir. 17’ler, bunlar› daha üst seviyede kavram›m›z›, teo-
rik-pratik aç›l›mlar› ile sa¤lam›fllard›r. Bilimin cesaret-
cüretle buluflmas›n›n ifadesidir 17’ler.

Marksist bilgi teorisi; bilgi-pratik-bilgi sonsuz döngü-
süne iflaret eder. Teori ve prati¤in bütünlü¤ü ile, bilmek
yapmakt›r diyalekti¤i ile s›n›f mücadelesinin en ön saf-
lar›nda çarp›flarak ölümsüzleflen 17’ler, bizlere büyük

bir miras ve de sorumluluk b›rakm›fllard›r. Önümüzde,

parti tarihimizde hiçbir zaman olmayan büyük bir biri-

kim mevcut. Bugün bizlerin yapmas› gereken; t›pk›

17’lerin yapt›¤› gibi tarihimize s›ms›k› tutunarak, cesa-

retle öne ç›kmak, mücadelenin engin denizine parti ön-

derli¤inde at›lmakt›r, Halk Savafl›’na omuz vermektir. 1.

Kongre çizgisinde kenetlenip,17’lerin üzerinde önemle

durduklar› stratejik önderli¤in inflas› esast›r. Merkezi

yönelim olan Halk Savafl›’n›n hizmetinde, çeflitli alanlar-

da yap›lan k›sa-orta-uzun vadeli aç›l›mlarla bin bir poli-

tik-taktik yarat›c›l›k ile, acelecili¤e düflmeden, önümü-

zü görerek sa¤lam ad›mlarla iktidar yürüyüflümüz, dün-

den daha kararl›ca sürüyor, sürecek. ‹deolojimize, par-

timize ve halk›m›za olan sars›lmaz güvenimizle Alt›nça¤

yürüyüflümüz devam edecektir.

Dünyan›n çehresini çevre ülkelerin yönelimi de¤ifl-

tirecektir. Yar› sömürge-yar› feodal ülkeler için geçerli

olan evrensel devrim stratejisi Halk Savafl›, Nepal’deki

iktidarlaflma yürüyüflünü, dünya devriminin f›rt›na

merkezleri olan Asya, Afrika ve Latin Amerika’ya tafl›-

yacakt›r. Enternasyonal proletaryan›n komünizmi ka-

zanma yürüyüflünde temel silah› Maoizm’dir. Dünyan›n

çat›s›nda dalgalanan bu bayrak, gözleri ufukta, gele-

cekte olanlar›n özgürlük ve kurtulufl aray›fllar›n›n yolu-

nu göstermektedir. Nepal’de iktidarlaflan bayra¤›n tafl›-

y›c›s› 17’ler, bunu bizlere devretmifllerdir. Bu bayrak

Spartaküsler’den beri süren; ezilenlerin s›n›f düflmanla-

r›na karfl› mücadele ve zafer bayra¤›d›r. Bizler, fieyh

Bedreddinler’den, Baba ‹shaklar’dan, Pir Sultanlar’dan

ö¤renen, Mustafa Suphi’nin komünist miras›ndan flekil-

lenen Kaypakkayalar’›z, Süleyman Cihanlar’›z, Baba Er-

do¤anlar’›z. Düzgün Baba Da¤lar›’nda ölümsüzleflen

On’lar›z, Yel Da¤›’nda tazelenen umut, ölüm oruçlar›nda

komünizm için bayraklaflan bedenleriz, bizler 17’leriz.

17’leri anmak, anlamak; tarihimizi anlamak, sahip ç›k-

makt›r. Vartinik’te yak›l›p, Mercan’da 17’lerimizle büyü-

yen isyan ateflimiz; halk›n umudu, gelecek güzel günle-

rin mufltusu olmaya devam etmektedir.

TKP(ML)’den MKP’ye bu tarih bizim

P
arti tarihi aç›s›ndan nitel anlamda üst seviye olarak belirtilen 1. Kongre çizgisi, bir komünist par-
tiyi oluflturan ideoloji-program-genel siyasi çizgi ve bunlar›n pratik ifadesi olan stratejik yönelim,
mücadele, örgüt ve savafl hatt›na iliflkin bütün aç›l›mlar›n› Maoizm ve bunun ülkemize uyarlan-
mas› olan Kaypakkaya çizgisi ile yapm›flt›r. “Maoizm ile yüklen Halk Savafl› ile ilerle” ça¤r›s› 1.
Kongre’nin ideolojik-politik çizgisinin ifadesidir. Aslolan, tayin edici olan bu çizgidir

20-30 Haziran 20079

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Tarih, s›n›f savafl›mlar› tarihidir. Ezilenin ezene, sömü-
rülenin sömürene, hakl›n›n haks›za karfl› verdi¤i onur ve
ekmek mücadelesidir. Binlerce y›ll›k bu mücadele seyrinde
irili ufakl› savafl›mlar ve bunlar›n sonucu yenilgiler, zaferler
olmufl, say›s›z insan ölmüfltür. Her yenilgi ve zafer, kendisi-
ni yeniden do¤urarak sonlanm›fl, her ölüm yeni do¤umlar›n
ebeli¤i rolünü yerine getirmifltir. Bu sonsuz döngüde yafla-
m›n tunç yasas› olan ilerinin geriyi alt edece¤i gerçekli¤i her
seferinde tekerrür etmifltir. Tüm tarih boyunca var olmufl
farkl› toplumsal yap›lardaki devrimci-ilerici s›n›flar, toplum-
sal alt-üst olufllara önderlik ederek, tarihin tekerle¤inin ileri-
ye do¤ru dönmesini sa¤lam›flt›r. Bu ilerleyifller dümdüz ol-
mam›flt›r, iniflli-ç›k›fll› ve zikzakl› olmufltur. Fakat k›r›lma
noktalar›n›n sonucu oluflan nitel s›çramalar, yenilenmeler,
“devrimler”; tarihin inkar edilemez esas gerçekli¤i iflte bu-
dur. Bu, ayn› zamanda devrimcilerin tarihsel hakl›l›¤›n›n ve
sorumlulu¤unun göstergesidir.

Belirli tarihsel olaylar, dönemler, çeflitli yönleriyle öne
ç›km›fl, daha çok “kahramanlar” olarak adland›r›lan bahsi
geçen dönemin, olay›n bütününü temsil eden, onlar›n sim-
geleflmesi demek olan kifli(ler) ile an›l›r. Tarihi yapan, ya-
zan bu kahramanlar de¤il, o dönemlerin, olaylar›n gerçek
yarat›c›s› olan kitlelerin kendisidir. Bu, kahramanlar›n, yani
kitlelerin öncülerinin, önderlerinin tarihsel ilerleyiflte
önemli yer tuttuklar› gerçekli¤ini gölgelemez. Kahramanla-
r›n kitle yaratt›¤›n› yazmayan tarih, kitlelerin kendi içinden
isimli isimsiz milyonlarca kahraman yaratt›¤›n› istisnas›z
her dönem yazm›flt›r.

Marksistler olay ve olgulara realist bakar ve onlar› diya-
lektik yöntemle analiz eder. Tarihsel materyalist bak›fl bi-
limselliktir, yaflam› anlama ve de¤ifltirmenin yoludur. Bin-
lerce y›ll›k insanl›k tarihinin zengin birikimini kucaklayan-
lar, onu özümseyenler ancak gelece¤i kazanabilir. Böyle ba-
kanlar dünü anlar, bugünü do¤ru yaflar ve yar›na yön verir-
ler. Kendi tarihinin fark›nda olmayan›n, onun olumlu-olum-
suz yönlerinden beslenmeyi bilmeyenin, bilinçli-tutarl› bir
gelecek tasar›m› olamaz. ‹flte 17’lerin önderlik etti¤i ve Tari-
hi Muhasebe ile somutlanan çizginin tarihimiz aç›s›ndan ni-
tel anlamda bir s›çrama olarak tan›mlanmas›n›n arkas›nda
yatan yegane sebep de budur. Bilimsel sosyalist teorinin
bugünkü en yüksek aflamas› Maoist ideolojide ›srar etmek,
geçmiflle bilimsel cesaretle yüzleflerek gelece¤i kazanmak
“savafl-ar›n-kazan” diyalekti¤ini yaflamsallaflt›rmak. Bu yüz-
den 17’ler bilimsel cürettir, savafl ve zafer kararl›l›¤›d›r, fe-
da ruhudur. Proletaryan›n k›z›l bayra¤›n›n ülkemizin özgür-
lük kokan da¤lar›nda dalgalanmas›d›r, isyan ateflinin körük-
lenmesidir. Gözlerindeki halk sevgisi umut ve kararl›l›kla
hakim s›n›flara korku salan, halk›m›za güven veren, Halk
Savafl›’na feda edilmifl bu bedenler, nas›l ki kendinden ön-
ce topra¤a düflenlerin sonucu idi ise, gelecekteki yeni kar-
delenlerin topraktaki tohumu, filizi olmufllard›r. Bu diyalek-
tik gere¤i 17’ler ve flehit düflen tüm yoldafllar hem bu gele-
ne¤in yarat›c›s›d›r, hem de ürünüdür. Biz onlar›z, onlar biz!
Yaflam›fl, yaflayan, yaflayacak olan 17’leriz.

Cafer’in teslim olmama, halka adanm›fll›k, Ayd›n’›n ba-
fle¤mezlik-disiplin-inanç, Okan’›n entellektüel birikim-bilim-
sel cüret, Taylan’›n s›n›rs›z halk sevgisi, Berna’n›n devrim-
ci kad›n isyan› ve 17’lerin sayamayaca¤›m›z kiflisel anlamda
öne ç›km›fl birçok özelli¤inin maddi temeli, esas yarat›c›s›
bu co¤rafyadaki s›n›f mücadelesi ve onun komünist önder
kurmay› Maoist partidir. Mücadele, gelenek ve en önemlisi
de ideolojimiz Maoizm, bu özellikleri yaratm›flt›r ve bu yüz-
den de daha da ilerisini yaratacakt›r. Bundan zerrece flüp-
hemiz yoktur, olmamal›d›r. Bilimin binlerce y›ll›k süren em-
ri budur. 17’leri kaybeden, yitiren de¤iliz, bizzat onlar› yara-
tan, yaflatan gelene¤iz. Gücümüzün göstergesi, zaferimizin
teminat› budur.

Kan, gözyafl› ve al›nteri ile sulanm›fl Nisan Günefli ile
beslenen y›k›lmaz bir ç›nar a¤ac› gibidir gelene¤imiz. Derin-
lere kök salm›fl, topra¤a s›ms›k› tutunmufl olanlar, sert rüz-
garlarda, zemheri so¤uklar›nda ayakta kal›r ancak. Tarihi-
mizde bunun onlarca örne¤i vard›r, onlarcas› da olacakt›r.
En sert rüzgarlar›n bizi daha da güçlendirmekten baflka bir
etkisi yoktur. Yaflanm›fl olaylara; günlük, anl›k, k›sa vadeli
bak›lmaz. Böyle bakanlar tarihsel gerçeklikten kopuk ol-
duklar› için olaylar›n muazzam sonuçlar›n›, derinliklerini
kavrayamazlar. Yenilgilerin zafere giden yolda at›lm›fl ad›m-
lar oldu¤unu anlayamazlar.

Gençlik gelecektir, gelenekten gelece¤e uzanan köprü
ise 17’lerin çizgisidir, Tarihi Muhabesebe’mizdir, “Maoizm
ile yüklen, Halk Savafl› ile ilerle” fliar›m›zd›r. Cafer’leflen,
Ayd›n’laflan, Okan’laflan, Berna’laflan, 17’leflen, onun özünü
kavrayan gençlik, gelece¤i kazanmam›z›n teminat›d›r. Dev-
rettikleri bayrak onurumuzdur. Onlar, ba¤›ms›zl›k, demok-
rasi ve komünizm mücadelesine ba¤l›l›¤›m›z›n simgesi, yo-
lumuzun ayd›nlat›c›s›d›r. Bu çelik, ald›¤› suyu unutmad›¤›-
n›n, yeni sularla daha da güçlendi¤inin bilincindedir.

Gelenekten gelece¤e
uzanan köprü: 17’ler

GENÇL‹K

Muazzez TERTEM‹Z

1- Tepkiyi kendi içimizde verdik.
Yani aktif olarak bir tepki göstereme-
dik. ABD’nin bu yapt›klar› yeni de¤il, bu
ülkenin tarihinden gelen bir iflgalcilik
var. ABD’nin tek derdi Ortado¤u’yu iflgal
ederek petrolü eline geçirmek. Demok-
rasi ya da özgürlük getirece¤ine inanm›-
yorum.

2- Böylesi bir operasyonun yap›l-
mas›n› do¤ru bulmuyorum. Kürt sorunu
1900’lü y›llardan beri var olan bir sorun
ve halen çözülmüfl de¤il. Ben bu insan-
lar›n kimliklerinin tan›nmas› taraftar›-
y›m. Kurtulufl Savafl› sonras› baz› özerk
haklar›n verilece¤i söyleniyordu ancak,
Kürtler inkardan gelindi.

Murat DURNA

1- ABD gibi emperyalist bir devletin
demokrasi götürece¤ine kimsenin inan-

d›¤›n› zannetmiyorum. Ortado¤u’daki ifl-
gal ABD halklar›n›n ç›kar› için de¤il, bir-
kaç tekelin ç›kar›nad›r. Petrol için Orta-
do¤u halklar› ezilmektedir. Bu iflgal kar-
fl›s›nda birkaç eylem d›fl›nda fazla tepki
göstermedik.

2- Bence s›n›r ötesi operasyon Ker-
kük’te yap›lacak referandumla iliflkilidir.
Türk devleti referandumu engellemek
için çeflitli terör söylemlerinde bulunup,
PKK’nin üzerine at›yor. Kendi ç›kar›n›
halk›n ç›kar› olarak göstermeye çal›fl›-
yor.

Arif ALBAYRAK

1- Tepkiyi içimizden veriyoruz. De-
¤iflen bir fley yok ve köklü bir eylem ol-
mad›kça da yaflananlar de¤iflmez. fiim-
diye kadar da ayn› söylemlerle ülkeleri
iflgal ettiler ancak, söyledikleri ile yap-
t›klar› birbirinin karfl›t›. K›sacas› demok-

rasi ve özgürlük laflar› sadece bahane.

2- Saçma oldu¤unu düflünüyorum.
Bence bunun arkas›nda farkl› amaçlar
var. Yap›lmas› düflünülen operasyon
baflkalar›n›n iste¤ini yerine getirmek
için yap›l›yor. Böylesi bir operasyonu
düflünenlerin saçmalad›¤›na inan›yo-
rum.

Soner AYDIN

1- ABD’nin bar›fl söylemiyle bafllat-
t›¤› savafl birçok ülkenin mal ve can
kayb›na mal olmufltur. Ortado¤u’ya
egemen olmak ve buradaki petrol kay-
naklar›n› ele geçirmek için bafllatt›¤› bu
savaflta iflkence ve katliamlar gibi bir-
çok insanl›k suçu ifllemifltir. Bana göre
yaflananlar insan haklar› suçudur ve bü-
tün dünya ülkeleri buna karfl› ç›kmal›-
d›r. Baflta bizim ülkemizin buna karfl› ol-
mas› gerekir. Bu yaflananlar› mümkün

oldu¤unca çevreme anlatmaya çal›fl›yo-

rum, ancak böyle tepki veriyorum.

2- Bu s›n›r ötesi, sözde bir s›n›r öte-

sidir. Bunu yaparken can kayb›na, ülke-

nin ekonomisine bak›lmal›d›r. Yap›lan

ufak bir fley de¤il, baflka bir ülkeye giril-

mek isteniyor. Bu operasyon ülkenin 10

y›l gerilemesine sebep olabilir. Olas› bir

s›n›r ötesi operasyonu do¤ru bulmuyo-

rum. Bu operasyon s›ras›nda hayat›n›

kaybedecek ve ezilecek olanlar düflü-

nülmüyor. Hiç kimse orada gidip ölmek

istemez. Bence bu konu, cumhuriyet

mitingleri, cenazeler gibi bir kaç milli-

yetçi unsurun propagandas›yla olan bir

fley. Düflünerek hareket etmek gereki-

yor. Operasyon olursa vergiler artacak,

zamlar pefli s›ra gelecek ve böylece da-

ha da fakirleflece¤iz. Filistin ve Irak gibi

olabiliriz. Ölenler halktan insanlar ola-

cak ve bu operasyonu yapt›ranlara hiç-

bir fley olmayacak.

Çayan TÖRGÜRSUL

1- Bu savafl ve iflgal sadece petrol

için yap›l›yor. K›sacas› Amerikan›n ç›kar›

için. Bu duruma daha önce tepki verme-

dim ama bu savafl ve iflgali k›n›yorum.

2- Askeri operasyon olursa Türk

Devleti zor durumda kalacakt›r. Birçok

insan›n hayat›n› kaybedece¤i bu ope-

rasyon bence yap›lmamal›d›r. Bizim

bundan ne ç›kar›m›z olacak ki; sadece

Amerika’n›n ifli kolaylaflacak. Bence bu

yüzden askeri operasyon yap›lmamal›-

d›r.

Özcan AVCI

1- Amerika’n›n dün, bugün ve yar›n

tek bir cevab› vard›r tüm dünyay›, ken-

di himayesi alt›na almak ve sömürmek.

Daha önce protesto gösterilerine kat›l-

d›m, böylece tepkimi gösterdim.

2- Bence tamamen yanl›fl. Bu ülke-

de nüfusun büyük ço¤unlu¤u açl›k ve

yoksulluk içinde yaflamaktad›r ve as-

kerlik yapanlar da bu yoksul halk›n ço-

cuklar›d›r. Bu ülkede devlet bütün milli-

yetlere ve mezheplere eflit davransayd›

böyle bir sorun olmazd›. Yani operas-

yon hiçbir fleyi de¤ifltirmeyecek. Silaha

verilen milyon dolarlar, e¤itime ve sa¤-

l›¤a aktar›lsayd› insanlar daha huzurlu

olurdu.

HALKIN GÖZÜYLE

S
O

R
U

 L
 A

 R 1- Baflta ABD olmak üzere, emperyalist devletlerin, “terörle mücadele”, “demokrasi götürme” ad› alt›nda gerçek-
lefltirdikleri savafllar ve iflgaller nedeniyle dünyada her gün onlarca insan ölüyor. Sizin bu savafl ve iflgaller
karfl›s›nda tavr›n›z nedir? Bugüne kadar herhangi bir tepki verdiniz mi?

2- Emperyalist terör nedeniyle en çok kan›n akt›¤› Ortado¤u co¤rafyas›na komflu olan Türk devletinin, s›n›rlar›n›n
ötesine ve özellikle Ortado¤u yönüne bir askeri operasyon düzenlemek istemesini nas›l karfl›l›yorsunuz?SAVAfi VE ‹fiGAL

Özcan AVCI Soner AYDIN Muazzez TERTEM‹Z Murat DURNA

Demokratik Gençlik Hareketi (DGH) üyele-
ri ‹stanbul’da ve ‹zmir’de düzenledikleri pa-
nellerde halk gençli¤iyle emperyalist kültür,
yozlaflma ve artan milliyetçi sald›r›lar› de¤er-
lendirdi.

Emperyalist kültür ve yozlaflma

‹stanbul’da Alibeyköy Demokratik Haklar
Kültür ve Dayan›flma Derne¤i’nde 1 Haziran
günü emperyalist kültür ve yozlaflma konulu
panel düzenleyen DGH üyeleri, halk gençli¤i
ile emperyalizmin dayatt›¤› sömürge kültür
karfl›s›nda bir halk kültürü yaratma sorunu-
nun çözümü üzerinde durdular.

'71 Devrimci Ç›k›fl› ve ‹brahim Kaypakka-
ya' konulu sinevizyon gösterimi ve sayg› du-
ruflu ile bafllayan panelde konuflan DGH tem-
silcisi, klasik sömürgelerden farkl› olarak yar›-
sömürge ülkelerde emek sömürüsünün de
yo¤unlaflt›¤› ve bu durumdan kaynakl› genç-
ler baflta olmak üzere toplumda yozlaflman›n
daha fazla hissedildi¤ini belirtti. Panelin söyle-
fli k›sm›nda da genel olarak yoz e¤ilimlerin
kötü aile e¤itiminden kaynakland›¤› düflünce-
sine DGH üyelerince cevap olarak, “Ailelerin
bireyi yetifltirdi¤i gibi toplum da aileyi yetiflti-
rir. Bireyler ya da aile, toplum olgusuna ba¤l›

olarak yozlafl›r. Sorun emperyalizmin dayatt›-

¤› sömürge kültürü karfl›s›nda bir halk kültü-

rü yaratma sorunudur. Yeni demokratik halk

kültürü sorunudur” denildi.

Alibeyköy Demokratik Haklar Kültür ve

Dayan›flma Derne¤i bünyesinde çal›flmalar›n›

yürüten Mercan Tiyatro Toplulu¤u’nun ‘Kay-

bolan Hayatlar’ adl› oyununu sergiledi¤i et-

kinlik, müzik dinletisiyle sona erdi.

Emperyalist sald›r›lar

ve milliyetçilik

‹zmir DGH üyeleri de 27 May›s günü ‹zmir

Halk Kültür ve Dayan›flma Derne¤i konferans

salonunda emperyalist sald›r›lar ve milliyetçi-

lik konulu bir panel düzenledi.

Panelde konuflan DGH temsilcisi, son bir-

kaç y›l içerisinde dünya geneli ve özellikle Or-

tado¤u'da emperyalist iflgallerin artt›¤› ve bu-

na paralel olarak da baflta iflgal edilen ülkeler

olmak üzere dünya genelinde anti-emperya-

list bir hareketin yükseldi¤ini belirterek, ülke-

mizde ise hakim s›n›flar›n toplumsal muhale-

fetin yükseldi¤i dönemlerde milliyetçili¤i

körükleyerek bu muhalefeti parçalamaya ça-

l›flt›¤›na dikkat çekti. DGH temsilcisi, halk

gençli¤inin görevinin bu anti- emperyalist ha-

reketi örgütlü bir güce çevirmek ve hakl› mü-

cadeleyi daha da yükseltmek oldu¤unu söy-

ledi. Panelde konuflan Hacettepe Üniversitesi

Araflt›rma Görevlisi Ceyhan Süvari de, dünya

genelinde artan emperyalist iflgallerin oldu-

¤unu fakat bu iflgal edilen ülkelerde anti-em-

peryalist bir direniflin de¤il anti-iflgalci bir ha-

reketin oldu¤unu belirterek, ülkemizde ise

sürekli milliyet, inanç vb argümanlarla ayr›m-

lar›n yarat›ld›¤›n› ve ezilen kesimlerin birbiri-

ne düflürüldü¤ünü söyledi. Panel soru-cevap

bölümünün ard›ndan sona erdi.

Gençler emperyalizm ve yozlaflmay› tart›flt›

Milyonlarca ö¤rencinin hayat›-

n› etkileyen Ö¤renci Seçme S›nav›

(ÖSS) öncesinde ülkenin çeflitli

yerlerinde yap›lan eylem ve aç›k-

lamalarda, ö¤rencilerin yar›fl at›

olmad›¤› ve gençlerin 12 y›ll›k e¤i-

tim birikimlerinin üç buçuk saatlik

bir s›navla ölçülmesinin do¤ru ol-

mad›¤› belirtilerek, ÖSS’nin kald›-

r›lmas› istendi.

Mersin' de DGH, YDG, Genç

Düfl, DEV-L‹S, LÖB üyeleri ve Liseli-

lerin Sesi okurlar›n›n 9 Haziran gü-

nü Tafl Bina önünde gerçeklefltir-

dikleri bas›n aç›klamas›nda e¤itim

sisteminin ve özelde ÖSS'nin çar-

p›kl›¤›na de¤inilerek, e¤itimin özel

okullar ve dershaneler arac›l›¤›yla

yaln›zca yüksek gelirli ailelerin

çocuklar›n›n sat›n alabilece¤i bir

hale dönüfltürüldü¤ü belirtildi.

Aç›klaman›n ard›ndan haz›rlam›fl

olduklar› skeci sergileyen ö¤renci-

ler sloganlar eflli¤inde da¤›ld›lar.

‹stanbul’da da Devrimci Liseli-

ler, Demokratik Gençlik Derne¤i,

Emekçi Hareket Partisi Gençli¤i, ‹s-

tanbul Liseli Gençlik Platformu,

May›sta Yaflam Kooperatifi, Sos-

yalist Demokrasi Gençli¤i, Sosya-

list Gençlik Derne¤i ve Yeni De-

mokratik Gençlik üyeleri, 9 Hazi-

ran günü Kad›köy Meydan›’nda

düzenledikleri mitingle ÖSS’yi pro-

testo ederken, ülkenin di¤er yer-

lerinde de ÖSS’yi protesto eylem-

leri düzenlendi.

‹stanbul Üniversitesi (‹Ü) ö¤rencileri, yapt›klar›

eylemle ö¤rencilerin fakülteler aras›nda geçifl yap-

mas›n›n engellenmesini protesto ettiler.

‹stanbul Üniversitesi ö¤rencileri, fakülteler ara-

s›ndaki geçifl yasa¤›n› protesto etmek amac›yla 6

Haziran günü E¤itim Fakültesi önünde toplanarak,

“Fakülteler aras›ndaki geçifl yasa¤›na son” yaz›l› pan-

kart arkas›nda merkez kampüs önüne yürüdüler.

Burada yap›lan aç›klamada ö¤renciler, ‹stanbul Üni-

versitesi ö¤rencilerinin kendi fakültelerinden baflka

bir fakülteye girmelerinin üniversite yönetimi tara-

f›ndan yasakland›¤›n› belirttiler. Fakültelerin her ta-

raf›na yerlefltirilen kameralara ve üniversitede ko-

numland›r›lan özel güvenlik birimlerine dikkat çeki-

len aç›klamada, “Bütün bu uygulamalar, bask›lar, ya-

saklar buran›n bir üniversite mi yoksa k›flla m› oldu-

¤u sorusunu akla getiriyor” denildi. Aç›klaman›n ar-

d›ndan üniversitenin merkez kap›s›ndan içeri girmek

isteyen ö¤renciler polis engeli ile karfl›laflt›. Ellerinde-

ki ö¤renci kimliklerini yukar› kald›rarak polis engeli-

ni protesto eden ö¤renciler, alk›fllar ve sloganlar efl-

li¤inde E¤itim Fakültesi'ne yürüyüp, eylemlerine son

verdiler.

Ö¤renciler: ÖSS kald›r›ls›n “Fakülteler aras› geçifl yasa¤›na son”

20-30 Haziran 2007 DÜNYA10

YÖNEL‹M

Kaz›m Cihan

Karar Eylemdir*

Israr, büyük bir davan›n onulmaz güç ve imkanlarla sürdü-
rülmesi, bitmez ve tükenmez enerjinin yarat›c› güce dönüfltürül-
mesi ve kazan›mlar›n büyütülmesidir. Devrimde ›srar edilme-
dikçe gelifltirilmesi ve büyütülmesi mümkün de¤ildir. Karar,
çok yönlü düflünülmüfl, toplumun nesnel kanunlar› üzerine fle-
killenmifl eylem plan›d›r. Israr, bu plan›n toplumun nesnel çelifl-
kilerinin çözümünde yo¤unlafl›lm›fl bir hareket noktas›d›r.

Karar eylemdir. Israr, eylem plan›n›n uygulanmas›nda en in-
ce ayr›nt›lar›ndan tutal›m özünün derinli¤ine kadar karar›n uy-
gulanmas›d›r. Günlük mücadelelerden taktiksel mücadelelere
kadar bütün etkinlik ve çal›flmalar, stratejik plan›n baflar›s› için-
dir. Stratejik plan›n baflar›s›n› yak›nlaflt›ramayan ve zaferini
mufltulayamayan her ad›m, ister günlük olsun, ister taktik olsun,
stratejik plana zarar veren bir eylem demektir.

Öyleyse ne yap›lmal›d›r? Bu soruya cevap, stratejik plan›n
içsellefltirilerek çok iyi kavran›lmas› ve güncel mücadelelerden
tutal›m taktik mücadelelere kadar stratejik plan› hat›rlay›n; çün-
kü bu, zafere hizmet için iflin olmazsa olmaz›d›r. aMücadeleler-
den geçerek hem geliflebilir hem de stratejik plan› uygulayabili-
riz. Bu mücadele çeflitlili¤i ve gerginli¤i olmaks›z›n bir zaferden
bahsedilemez.

Dolay›s›yla; toplumun geliflmesinin bugünkü aflamas›nda,
dünyay› do¤ru olarak bilme ve de¤ifltirme sorumlulu¤unun
omuzlar›m›zda oldu¤unun bilincinde olmal›y›z. Bilimsel bilgiye
uygun olarak belirlenen bu süreç, yani 21. yüzy›l›n örgütlenme,
de¤ifltirme ve özgürlefltirme prati¤ine girdi¤imizi unutmadan ›s-
rar›m›z›, dünyay› de¤ifltirmenin ›srar› olan, Halk Savafl›’n›n da-
ha da yo¤unluk kazanaca¤› ve fliddetlenece¤i aç›kt›r. Bu, irade-
miz d›fl›nda, dünyadaki objektif bir olgudur. Bizim yapt›¤›m›z ve
yapaca¤›m›z, dünyan›n bu nesnel durumunun elefltirilmesini
örgütlemektir.

Bu da bilinçli, faal ve etkili müdahaleyi flart koflar. Ve bunu
stratejik bir planla örgütleyip, bu plan›n, günlük ve taktiksel mü-
cadelelerle örülmesini sa¤lamakla gerçe¤e dönüfltürebiliriz. Bu
plan›n baflar›s›, bütün pratik çal›flmalar›m›za do¤ru önderlik
yapmakla olur. Yani stratejik planla taktik plan aras›ndaki iliflki-
yi do¤ru ele almak, stratejik plan›n baflar›s›n› geciktirecek veya
gölge düflürecek yönelimlerden kaç›nmak, halk›n varolan ener-
jisini bu plan do¤rultusunda harekete geçirmek olur.

Siyasetimizin kitlelerden kitlelere oldu¤u asla unutulmama-
l›d›r. Gözard› edilmemelidir. Kitleler içindeki çal›flmay› küçüm-
seyen, kitleler içinde erimeyen, binbir ba¤la kitlelere ba¤l› olma-
yan ve kitlelerin yarat›c› gücüne güvenmeyen, küçümseyen,
afla¤›layan hiçbir devrimci çal›flma baflar›ya ulaflamaz. Bu da kit-
le çizgimizin uygulanmas›yla olur.

Stratejik plan›m›z›n di¤er yönünü günlük politik mücadele-
lerden kopmamak, bu mücadeleleri taktik plana ba¤lamak, bir
durumdan baflka bir duruma geçildi¤inde gerekli olan de¤iflik-
likleri ve düzenlemeyi an›nda yapmak oluflturur. Bu ise müca-
delelerde mücadele içinde piflerek ustalaflmay› gerektirir.

Bu yüzden günlük ad›mlar› taktik plana uygulayarak strate-
jik plan do¤rultusunda, yani Halk Savafl›’n›n baflar›s› do¤rultu-
sunda amatörlükleri aflarak ilerleyelim. Zay›f olan yönlerimizi
güçlü yöne çevirmek ve zay›fl›klar› aflarak güç kazanabilmek
için mücadele biçimlerinde ustalaflarak ileri ç›kmal›y›z. Siyasi
darl›klar›m›z› aflarak kongre zemininde ileri ç›kt›¤›m›z flu gün-
lerde, perspektiflerimizi daha bir derinlefltirerek kavray›fl›m›z›
pratik ad›mlarla kuvvetlendirmeliyiz. ‹deolojik mücadelenin
pratiklefltirilmesinden bahsetmifltik. Dolay›s›yla kavray›fl› kuv-
vetlendirmek ve emperyalist burjuvaziye oldu¤u kadar farkl›
ideolojik ak›mlara karfl› da güçlü bir ideolojik tav›r oluflturabil-
mek için siyasal ve örgütsel olarak pratik varl›klar yaratmak bir
zorunluluktur.

Düne k›yasla devrimci durumun geliflti¤i ve devrimci hare-
ketlerde belli bir toparlanman›n yafland›¤› hissedilir bir gerçek-
tir. Bu sürecin önemini ve zaafiyetlerini bilmek durumunday›z.
Yani içinden geçti¤imiz sürecin zorluklar›n› ve zorunluluklar›n›
bilerek dönüfltürme eylemine h›z vermeli, bu eylem içerisinde
güçlü yoldafll›klar üretmeliyiz. Maoist Komünist Partisi’nin ka-
ranl›¤› ayd›nlatan bu bilimsel gücünü konuflturdu¤umuzda hem
zorluklar› aflma, hem de zorunluluklar› dönüfltürme eyleminde,
kitleleri de dahil ederek baflar› sa¤lar›z.

21. yüzy›l›n kap›s›n› da aralayan ve sürecin karmafl›k çeliflki-
lerinin çözüm anahtar› olan demokratik halk iktidar›n› yarata-
cak olan yo¤unlaflarak yayg›nlaflma ve süreç daha bir olgunlafl-
t›¤›nda serüvenci at›l›mlarla ileri ç›kma plan›nda usta olmak ve
plan›, her alan özgülüne ustaca uyarlamak durumunday›z. Bu
baflar›ld›¤›nda dünyan›n en yoksul savafl› olan ama bilgelikte
üzerine otorite tan›mayan Halk Savafl›’nda onulmaz imkan, ola-
nak ve güç yarat›laca¤› muhakkakt›r. Bu yüzden savafl›n dili
olan, Halk Savafl›’m›z›n dili olan bu plan ›srar›nda yo¤unlaflmak
elzemdir. Büyük yan›tlar› bu ›srar›n uygulanmas›nda ve karar›n
eylemle buluflturulmas›nda alaca¤›z.

Büyük sorunlar›n cevab›n›, en yal›n ve do¤ru cevaplayan
pratiktir. Stratejik planda ›srar, taktik planda ›srar ve prati¤in ö¤-
retti¤i yaflamdan ö¤renmekte ›srar!..

* Bu yaz›, gazetemizin 1-16 A¤ustos 2004 tarihli 46. say›s›nda yay›nlaflm›flt›r.

U
luslararas› Bar›fl Araflt›rmalar›
Enstitüsü (SIPRI), y›ll›k raporu-
nu 12 Haziran günü aç›klad›.

Raporun verilerine göre, son 10 y›lda
yüzde 37 oran›nda artan askeri harca-
malar, 2006 y›l›nda 1 trilyon 204 milyar
dolara ulafl›rken, silahlanma yar›fl›nda
ABD ilk s›rada yer al›yor.

Askeri harcamalar›n 2006’da 2005’e
nazaran yüzde 3,5 artt›¤› kaydedilen ra-
porda, bunun 1997’de yap›lan askeri
harcamalarla k›yasland›¤›ndan yüzde 37
art›fl› gösterdi¤ine yer verildi.

Silahlanma yar›fl›nda

ABD lider

2006 y›l›nda 528,7 milyar dolar tuta-
r›ndaki askeri harcama ile ABD’nin dün-
yadaki toplam askeri harcamalar›n yüz-
de 46’s›n› gerçeklefltirdi¤i belirtilen SIPRI
raporunda, “ABD’deki askeri harcamala-
r›n art›fl› genifl ölçüde bu ülkenin ‘teröre
karfl› savafl’ siyasetine ve buna ba¤l›
operasyonlara tahsis edilen ek bütçeler-
den” kaynakland›¤› iddia edilerek,
ABD’nin bu silahlanma faaliyetinin ve
gerçeklefltirdi¤i iflgallerin aklanmak is-
tendi¤i dikkat çekti.

Azerbaycan’›n da silahlanmaya ay›r-
d›¤› bütçeyi yüzde 73 oran›nda artt›rd›-
¤›na dikkat çekilen raporda, Rusya’n›n
silahlanma harcamalar›n›n ise geçen y›-

la göre yüzde 12’lik bir art›fl gösterdi¤i

ve böylece 1998 y›l›ndan bu yana Rus-

ya’n›n askeri harcamalar grafi¤inde yüz-

de 155 oran›nda bir yükselme oldu¤u

kaydedildi.

Raporun verileri, silahlanma yar›fl›n-

da h›zlanan bir di¤er ülkenin ise Çin ol-

du¤unu ortaya koyuyor. Çin’in, 2006 y›-

l›nda silahlanmaya ay›rd›¤› 50 milyar do-

lar ile silahlanmaya en çok pay ay›ran 4.

ülke unvan›na sahip oldu¤una iflaret

edilen raporda, bu oran›n Japonya için

ise ayn› y›l itibari ile 43,7 milyar dolar ol-

du¤u belirtiliyor.

Silahlanma yar›fl›nda ikinci s›ray› ‹n-

giltere’nin, üçüncü s›ray› ise Fransa’n›n

ald›¤›na yer verilen raporda, en fazla si-

lah satan ülkelerin ABD ve Rusya oldu¤u

belirtilirken, Çin ve Hindistan’›n ise en

çok silah sat›n alan ülkeler oldu¤u ifade

edildi.

Öte yandan, dünyan›n önde gelen si-

lah üreticilerinin silah sat›fllar›n›n da

yüzde 3 oran›nda artt›¤› kaydedildi. SIP-

RI raporunda, genifl ölçüde Amerikan ve

Bat› Avrupal› flirketlerin tekelindeki pi-

yasan›n, 2005’te 290 milyar dolara ulafl-

t›¤› belirtildi.

Devletlerin silahlanma yar›fl› ürkütüyor
Askeri harcamalar, 2006’da 2005’e nazaran yüzde 3.5 oran›nda artt›. 1997 y›l› baz al›nd›¤›nda yüzde 37’lik bir art›fl ol-
du¤u görülen devletlerin silahlanma yar›fl›nda, ABD, yüzde 46’l›k (528.7 milyar dolar) harcama ile ilk s›rada yer al›yor

2-9 Haziran tarihleri aras›nda, emperyalist G8’e karfl› ‘Alternatif G8 Zirvesi’
yap›ld›. Dünyan›n sekiz büyük emperyalist gücüne karfl› ezilen dünya halklar›
üzerinde uygulad›¤› her türden fliddet ve sömürüye son vermek için toplanan
siyasal partiler, sendikalar, demokratik kitle örgütleri ve sivil toplum kuruluflla-
r› 2-9 Haziran tarihleri aras›nda bir haftal›k eylem program› belirleyerek çeflitli
etkinliklerle G8’i protesto ettiler.

‹çerisinde ADHK, AT‹K, AVEG-KON, Yaflanacak Dünya ve B‹R-KAR’›n da bu-
lundu¤u ‘Enternasyonalist Devrimci Blok’ günler öncesinden Rostock’a gelerek,
emperyalist zirve karfl›t› faaliyetlerine start verdi. Belirlenmifl olan program da-
hilinde hareket eden Blok güçleri, 2 Haziran günü sabah erken saatlerde G8 kar-
fl›t› büyük yürüyüflün bir kolunun start alaca¤› Rostock Tren Gar› önünde top-
land›. Enternasyonalist Devrimci Blok bileflenlerinin, ortak pankart›n arkas›nda
kendi pankartlar› ile kat›ld›klar› yürüyüflte, ADHK; “G8; Açl›k, Yoksulluk, Savafl, ‹fl-
gal ve Y›k›m Demektir! Birleflelim, Direnelim” fliar›n›n yer ald›¤› pankartla alan-
daki yerini ald›. On binlerce kiflinin kat›ld›¤› yürüyüflte, Avrupa Demokratik Hak-
lar Konfederasyonu (ADHK) ve Dünya Halklar› Direnifl Hareketi (DHDH) birlikte
yürüdü. Yürüyüfl boyunca ADHK bildirilerinin yan› s›ra, öncülü¤ünü ADGH’nin
yapt›¤› Anti-Emperyalist Gençlik Koordinasyonu’nun bildirileri da¤›t›ld›. G8’in
emperyalist karakterini teflhir eden sloganlar, pankart ve dövizlerle gerçeklefl-
tirilen yürüyüflün ard›ndan alana yak›n bir noktada kitleye polisin sald›rmas›
üzerine çat›flma ç›kt›. Kitlenin militan bir tutum sergiledi¤i çat›flmalar, akflam sa-
atlerinde son buldu.

Öte yandan, büyük yürüyüfl esnas›nda yaflanan olaylar›n ard›ndan, Alman
devleti burjuva bas›nda yay›nlatt›¤› haberlerle Enternasyonalist Devrimci Blok’u
terörist ilan ederek hedef gösterdi. Bunun üzerine blok güçleri Alternatif G8 Zir-
ve Platformu’nun da destek verdi¤i bir aç›klama yaparak; 2 Haziran’da gerçek-
leflen olaylar›n tek sorumlusunun Alman devleti oldu¤unu ifade ettiler.

Enternasyonalist Devrimci Blok, 3 Haziran günü, kendi program› do¤rultu-
sunda iki ayr› panel düzenledi. “Enternasyonal Gençlik Hareketi ve Görevleri-
miz” konulu ilk panelde, genel olarak emperyalist gerici hegemonyan›n genç-
lik üzerindeki etkileri tart›fl›ld›. Bolonga e¤itim politikalar›ndan, CPE ifl kontrat›na

kadar gençli¤e yönelik sald›r›lara de¤inen panelistler, emperyalizmin uluslara-
ras› sald›r›lar›na karfl› gençli¤in tek merkezden yönlendirilece¤i enternasyonal
bir kuruma ihtiyaç oldu¤una dikkat çektiler. Akflam saatlerinde gerçeklefltirilen
ikinci panelin temas›n› “‹çte ve D›flta Savafl” konusu oluflturdu. ‹GE metal sendi-
kas› ad›na konuflan temsilci, göçmen ve yerli emekçilerin birlikteli¤inin önemi-
ne vurgu yapt›. AG‹F temsilcisi ise özelde Ortado¤u’da gerçekleflen ve y›llara va-
ran savafllar›n tarihsel sürecini anlatarak, bölge halklar›yla dayan›flman›n nas›l
gelifltirilmesi gerekti¤ine iliflkin saptamalarda bulundu. Bölge halklar›n›n kurtu-
luflu için enternasyonal mücadelenin yükseltilmesi gerekti¤inin alt›n› çizdi.

Yine ayn› gün ‹ran Komünist Partisi (MLM) taraf›ndan Ortado¤u üzerine bir
panel düzenlendi. Panelde ‹KP (MLM) taraf›ndan yap›lan sunumda; emperyalist-
ler için cad› kazan›na dönüflen Ortado¤u’daki savafl üzerine kitleler bilgilendiri-
lirken, ABD’nin olas› ‹ran sald›r›s›na karfl› komünist ve devrimcilerin nas›l bir po-
litika izlemesi gerekti¤i üzerinde duruldu. Ard›ndan MKP ad›na bir temsilci TC
devletinin bölgedeki politikalar›na, Güney Kürdistan s›n›r›na yapt›¤› asker y›¤›-
na¤›n›n “gerekçelerine” de¤inerek, Türk hakim s›n›flar›n›n içerisine düfltükleri
çaresizli¤i gözler önüne serdi. Son olarak ABD Devrimci Komünist Partisi ad›na
bir panelist ABD emperyalizminin temsilcisi olan Bush ve kabinesinin Geniflle-
tilmifl Ortado¤u Projesi’yle neleri hedefledi¤ini, buna karfl› neler yap›lmas› ge-
rekti¤i üzerinde durdu. Yo¤un ilgi gören panel, gece geç saatlere kadar sürdü.

4 Haziran günü Lichtenhagen’de, Uluslararas› Göçmenler Günü vesilesiyle
bir miting düzenlendi. Yo¤un kat›l›m›n oldu¤u mitingin ard›ndan “Hareket Öz-
gürlü¤ü ve Herkes ‹çin Eflit Haklar” ad› alt›nda bir yürüyüfl düzenlendi. Yürüyüfl
alan›na toplu halde giden Enternasyonalist Devrimci Blok, alana ulaflmadan po-
lis ablukas›na al›nd›. AG‹F aktivisti bir kiflinin göz alt›na al›nmas›yla gerginlik t›r-
mand›. Blok’u tehlikeli bulduklar›n›, tek tek aramak istediklerini söyleyen poli-
sin bu tutumuna karfl› oturma eylemi yap›ld›. Bas›n›n ve avukatlar›n gelmesi,
yine alana gitmekte olan yüzlerce insan›n Blok’un eylemine destek vermesi so-
nucunda polis ablukas› da¤›t›ld›. Yürüyüfl yerine varan göstericiler saatlerce ey-
lemin bafllamas›n› beklerken polisin, Enternasyonalist Devrimci Blok’un alana
kontrolsüz girdi¤ini öne sürerek, yürüyüfle izin vermeyece¤ini duyurmas›na

karfl›n kitle flehir merkezine do¤ru yürüdü. Uzun süren yürüyüfl hatt›n›n sonu-

na do¤ru, kitlenin önüne barikat kuran polisle gergin anlar yafland›. Bunun üze-

rine platform da¤›lma karar› al›rken, otonom ve anarflist gruplar gece geç saat-

lere kadar sokaklarda polisle çat›flt›lar.

Blok bileflenleri, merkezi platformun belirledi¤i üç kamp yerinden biri

olan Ridilich’e tafl›nd›. 5 Haziran günü k›rm›z› hatt› zorlamak aç›s›ndan önem-

li olan Ridilich Kamp›’na ayn› gün binlerce insan ak›n etti. Sabah saat 4’e do¤-

ru 30 otobüsle kampa girmek isteyen polis, sloganlar eflli¤inde barikatlara

koflan kitlenin militan duruflu karfl›s›nda geri çekilmek zorunda kald›.

6 Haziran’da, kamp yerinden ayr›lan binlerce kifli, G8 zirvesi için kullan›lan

otoyolu trafi¤e kapatmak için harekete geçti. Yaklafl›k iki bin bürokrat ve çeflit-

li görevlilerin zirveye gitmek için kullanacaklar› otoyola 5 km kala, kitlenin önü

polis barikatlar›yla kesildi. Bunun üzerine, eylemciler bir kaç kola ayr›larak çev-

redeki ara yollar› trafi¤e kapatt›. Kapat›lan yollar nedeni ile emperyalistlerin zir-

vesi dört saat gecikmeli bafllad›.

Eylem takviminin son günü olan 7 Haziran’da ise; Eylem Birli¤i Platfor-

mu’nun Almanya Anayasa Mahkemesi’nden ald›¤› yasal hak dahilinde düzen-

lenmesi gereken Stella (y›ld›z) yürüyüflü, yol kesme eyleminden dolay› iptal

edildi. Yürüyüfle izin verilmemesi üzerine geri çekilen pasifist ve reformist grup-

lar platform içerisinde k›r›lma yaflatt›. Bunun üzerine da¤›n›k hareket eden oto-

nom ve anarflist gruplar gece geç saatlerde ekipler halinde ormanl›k alandan

geçifl yaparak zirve yerine ulaflma karar› ald›lar. Enternasyonalist Devrimci Blok

bileflenleri mevcut gücün zay›fl›¤›ndan ve di¤er gruplar›n toplu hareket etme-

mesinden kaynakl› son eylem günü olan 7 Haziran’da bir fley yapmama kara-

r› ald›.

Onlar G8’ler, bizler milyarlar›z

Filistin’de günlerdir devam eden Hamas-El Fetih çat›flmas› t›rman›-
yor. El Fetih’e ba¤l› silahl› güçlerin Hamas yetkililerine yönelik sald›r›lar›
ile gerilen ipler, Hamas’›n Gazze’yi kontrolü alt›na almak için harekete
geçmesi ve akabinde El Fetih’e ba¤l› güçlerin Hamas’l› Filistin Baflbakan›
‹smail Haniye’nin evini bombalamas› ile birlikte kopma noktas›na gelmifl
durumda. ABD, AB ve ‹srail’in deste¤ini alm›fl olan El Fetih ile s›rt›n› Çin,
Rusya, ‹ran ve Suriye’ye yaslayan Hamas aras›nda süren çat›flmalarda
50’yi aflk›n Filistinli yaflam›n› yitirdi, yüzlerce kifli yaraland›.

El Fetih hükümetteki çal›flmalar›n› durdurdu

Gazze fieridi’nin kuzeyindeki Cebaliye’de, Hamas’a ba¤l› ‹zzeddin El
Kassam Tugaylar› taraf›ndan kuflat›lan ve fliddetli çat›flmalar›n meydana
geldi¤i Hamas’›n karargah›ndaki çat›flmalarda, 20’yi aflk›n kifli ölürken,
ola¤anüstü toplanan El Fetih Merkez Komitesi, Gazze fieridi’ndeki fliddet
eylemleri yat›fl›ncaya dek El Fetih’li bakanlar›n hükümet çal›flmalar›na
kat›lmamalar›n› kararlaflt›rd›. Bu ad›m›n hemen ard›ndan El Fetih lideri
Mahmud Abbas, acil bir ateflkes istedi¤ini duyurdu ve topu Hamas’a at-
t›.

Hamas: El Fetih tüm k›rm›z› çizgileri aflt›

Filistin Baflbakan› ‹smail Haniye’nin evine gerçeklefltirilen bombal›
sald›r›, Hamas’›n sert tepkisi ile karfl›land›. Ölen ya da yaralanan›n olma-
d›¤› sald›r› sonras› Hamas, “El Fetih’in tüm k›rm›z› hatlar› aflt›”¤›n› aç›kla-
d› ve bu “cinayet”lere karfl› daha fazla sessiz kalamayacaklar›n› söyledi.
Yo¤un çat›flmalar›n yafland›¤› ülkede; Gazze’nin kontrolünü Hamas ele
geçirirken, Bat› fieria’da ise kontrolün El Fetih’te oldu¤u duyuruldu.

‹srail’in yeni hamlesi: Uluslararas› güç

Filistin Devlet Baflkan› Mahmud Abbas’›n, Baflbakan Haniye’yi gö-
revden ald›¤›n›, ulusal birlik hükümetini feshetti¤ini ve Filistin’de ola¤a-
nüstü hal ilan etti¤ini duyurmas›n›n ard›ndan Hamas lideri ve Filistin
Baflbakan› ‹smail Haniye bir aç›klama yaparak, bu karar› reddetti. ‹srail
son geliflmelerin ard›ndan Gazze fieridi’ndeki bütün geçifl noktalar›n› ka-
patt› ve bölgeye uluslararas› askeri gücün konuflland›r›lmas›n› gündeme
getirebileceklerini duyurdu. ABD D›fliflleri Bakan› Condoleezza Rice da 14
Haziran günü, Filistin Devlet Baflkan› Mahmud Abbas’› arayarak ABD’nin
deste¤ini iletti!

D›fliflleri Bakanl›¤› sözcüsü Sean McCormack, yapt›¤› aç›klamada, te-

lefon görüflmesinin esasen Abbas ile dünkü durum hakk›nda konuflmak,

Abbas’a ve Ortado¤u’da bar›fl konusunda dünya ülkeleri ve ‹srail hükü-

meti ile çal›flma taahhüdünde bulunan Filistinli ›l›ml›lara yönelik ABD’nin

deste¤inin alt›n› çizmek oldu¤unu söyledi.

Abbas-Olmert görüflmesi çat›flmalara tak›ld›

8 Haziran’da, El Fetih lideri Mahmud Abbas ile ‹srail Baflbakan› Ehud

Olmert aras›nda yap›lmas› planlanan görüflme, Filistin’deki çat›flmalar

nedeni ile ertelendi. Konuya iliflkin gazetecilerin sorular›n› yan›tlayan Ol-

mert, erteleme talebinin Abbas’tan geldi¤ini ifade etti. Olmert ayr›ca,

Gazze fieridi’nin, Hamas’›n kontrolü alt›na girmesinin tüm bölge için bir

tehdit olaca¤›n› öne sürerek, “Çat›flmalar endifle verici bir boyuta ulafl-

m›fl durumda, ancak ‹srail ordusu, Filistin Devlet Baflkan› Mahmud Ab-

bas’a yard›m için Gazze’ye girmeyecek” ifadesinde bulunarak, El Fetih’e

olan deste¤ini aç›kça ortaya koydu. Hamas’a karfl› efendilerinden des-

tek toplama çabas›nda olan Mahmud Abbas, 18 Haziran tarihinde Fran-

sa Cumhurbaflkan› Nicolas Sarkozy ile Paris’te bir araya geleceklerini

aç›klad›.

Filistin’de bildik bir senaryo sahneleniyor

20-30 Haziran 2007ÇEV‹R‹ 11

1
948’de ‹srail’in kurulmas› genel anlamda nakba;
büyük felaket olarak nitelendirilir. Bu adland›r-
ma Haziran 1967’de Araplar’›n yenilmesi sonu-

cunda Kudüs’ün ve Harem-i fierif’in iflgal edilmesiyle so-
nuçland› ve Filistinliler’in 1948 y›l›ndan beri çektikleri
tüm cefan›n ikinci nakba olarak adland›r›lan bu süreçle
bafllad›¤› bilinmektedir. Bu ay, tüm dünyada Alt› Gün Sa-
vafllar›’n›n y›ldönümüne dikkat çekilecek. Dünyadaki
tüm Yahudiler için bu bir zafer ve tüm Yahudiler ‹srail’in
Harem ve Do¤u Kudüs’ü kontrol ederek güçlenecekleri-
ni ve bununla ilgili yeni planlar›n› beklemektedirler; Fi-
listinliler ve Müslüman ve gayrimüslim birçok destekçi-
leri içinse 40. y›ldönümü, Siyonist yönetimin gittikçe ar-
tan bask›s› alt›nda eziyet çekildi¤i, bilhassa Gazze gibi
yerlerde ‘aç›k hava hapishanelerinde’ belki de mahru-
miyetin en büyü¤ünün yafland›¤› bir y›ldönümü olacak.

Bugün Filistin’de yaflananlar 40 y›ld›r sürmekte olan
olaylar›n belki de mikrokozmosu hükmündedir. Bu sü-
reç boyunca ‹srail her türlü yola baflvurarak zapt etti¤i
yerleri takviye etme ve meflrulaflt›rma mücadelesi ve-
rirken Filistinliler onlarla savaflmak için sürekli olarak
Kudüs’ün kaybedilmesinin sürekli oldu¤unu kabul et-
meye yanaflmadan mümkün olan tüm yollara baflvura-
rak mücadele etti. Mücadelenin her aflamas›nda Filistin-
liler’in taraf›nda daha fazla direnmenin gereksiz oldu¤u-
nu tart›flan liderler varoldu ve Filistinliler’i kaç›n›lmaz
olarak ‹srail ve Amerika taraf›ndan dikte edilen bir yer-
leflim plan›na ikna etmeye çal›flt›lar. Ve yine her aflama-

da Filistinliler direnifl alternatifini seçen liderleri destek-
lediler ve teslim olmaktansa kurban verme ça¤r›s› yap-
t›lar. Zaman geçtikçe ‹srail ve Bat›, direnifl gösteren lider-
lere sald›r›rken ‘›l›ml›’ liderleri desteklemeye çal›flt›. ‹sra-
il, karfl› konulmazl›¤›n› kan›tlamaya çal›flt›¤›ndan her za-
man politik, legal ve askeri stratejileriyle Kudüs’teki ‘te-
mel realiteleri de¤ifltirmek’ için Filistinliler’e yönelik sal-
d›r›lar›n› birlefltirdi.

fiu an durum tam olarak yukar›da anlatt›¤›m›z flekil-
de sürmektedir. May›s ay›n›n son günlerinde ‹srail’in
Arap dünyas›ndaki Arap devletlerin Hamas’› Mekke Ant-
laflmas› çerçevesinde ‘›l›ml›’ bir konuma getirmeye ça-
l›flt›¤› süreçten sonra, Arap müttefiklerince son aylarda
durdurulan Hamas liderlerine yönelik sald›r›lar› yeniden
bafllad›. ‹srail ve Bat›l› müttefikleri ayn› zamanda Fetih
hareketi içerisinde de Mahmud Abbas liderli¤inde ‹srail
ad›na Hamas ile savaflacaklar› ümidiyle bir ‘›l›ml›lar’ ak›-
m› oluflturmaya çal›flt›. Filistinli liderlerin son y›llarda
edindikleri baflar›lardan biri de Hamas ve Fetih hareket-
leri aras›ndaki bariz farka ra¤men sivil savafltan kaç›n-
malar› olmufltur. Yine de Gazze’de durum kötüleflmeye,
‹srail taraf›ndan insanl›k d›fl› ekonomik ve politik k›s›tla-
malara tabi tutulduklar›nda Bat›l› müttefiklerin iflbirli¤i
ve deste¤iyle Hamas ve Fetih üyeleri aras›nda çat›flma
bazen kaç›n›lmaz olmaktad›r. Ama ‹srailliler bu konuda
ellerinden gelen her fleyi yapmalar›na ra¤men Hamas
yetkililerinin yo¤un çabalar› sayesinde bu çat›flmalar
aç›k bir savafl halini almam›fl hangi politik görüflü savu-
nurlarsa savunsunlar tüm Filistinliler bunca k›zg›nl›klar›-
na ra¤men oyunu görmekte ve bunun ancak düflman›n
ifline yarayaca¤›n›n bilincinde davranmaktad›rlar.

Bu süreç k›smen Hamas’› ‘›l›ml›laflt›rma’ giriflimleri-
nin baflar›s›z olmas›ndan kaynaklanmaktad›r ve ‹srail bu
yüzden yeniden Hamas liderlerine suikastlar yapmaya

çal›flmaktad›r. Baz›lar› Hamas Meclis Üyesi Halil el Hay-
ya’n›n 21 May›s’ta evine isabet eden füzelerle aile fert-
lerinden sekizini kaybetmesi olay›nda oldu¤u gibi bera-
berlerinde yüzlerce masumla birlikte askeri sald›r›larda
öldürülürken di¤er baz› Filistinli vekiller de tutuklan-
maktad›r. Bunlar içerisinde Filistin kabine üyeleri Wasfi
Kabaha ve Nas›r el fiaer de var. ‹lginçtir, El fiaer Hamas
mensubu de¤il ve Hamas ile Fetih aras›nda iflbirli¤i ya-
p›lmas› taraftar› oldu¤u fleklinde tasvir edilen bir vekil.
Tutuklanmas› ‹srail’in stratejisinin Filistinli büyük gruplar
aras›nda ihtilaf oluflturma amac›nda oldu¤unu teyit edi-
yor.

‹srail, y›llard›r Filistin taraf›nda bir muhatap bulursa
bar›fl yapmak istedi¤i propagandas› yapmaktad›r. Ama
Bat›l› gözlemciler bile ‹srail’in bir kargafla ülkesi talep et-
ti¤ini çünkü kendisi daha güçlü bir devlet oldu¤u için bu
gücü bafll›ca amac› olan Kudüs ve Harem el fierif’in gü-
venli¤ini kontrol etmek amac›yla Filistinliler aras›ndaki
çat›flmalar›n k›z›flmas›n› sa¤layaca¤›n› düflünüyor. Filis-
tinliler Gazze ve Bat› fieria’da çarp›flt›kça ‹srail Darusse-
lam’›n do¤usundaki yerleflimini geniflletmekte, Filistinli-
ler’in flehri baflkentleri olarak düflünmemeleri için kenti
kuflatmakta ve ‹srail’in flehri Filistinlilere ihsan etmeye-
ce¤ini varsaymaktad›r.

Savafllar, ancak taraflardan biri teslim olursa biter. ‹s-
rail flu an Filistinliler’in kabul edilemez koflullarda asla
teslim olmayaca¤›n› bilmektedir ve bu yüzden güç zo-
ruyla alabilece¤i her fleyi almaya çal›flmaktad›r. ‹flte bu
yüzden, Filistinliler için 40 y›ld›r dayand›klar› flartlara al-
ternatif olabilecek baflka bir seçenek yok gibi gözük-
mektedir.

www.saafonline.com’dan al›nm›flt›r

Araplar›n Irak'tan uzak durmas›, ABD'yi ‹ran'la iflbirli¤ine itti. Arap li-

derler Irak'›n ‹ran sömürgesine dönüflmesini engellemeli. Irak savafl›n› ta-

kip eden y›llarda gerçekleflen çat›flmalar›n, patlamalar›n, suikastlar›n ve

çeyrek milyon insan›n öldürülmesinin hedefi, Ba¤dat'ta 'taviz masas›'na

oturmakt›. Washington ve Tahran, Irak'› istiyor.

‹ran politikas›n›n meyvesini toplamaya, ABD'yse baflar›s›zl›¤›n›n be-

delini ödemeye bafllad›. ‹ki ülkenin büyükelçileri Irak hakk›nda görüfl-

mek üzere bir araya geldi. Her ne kadar aksi söylense de, bu görüflme

aç›k bir Amerikan boyun e¤iflidir, Washington'un Irak üzerinde müzake-

releri reddetti¤ine yönelik aç›klamalar›ndan geri dönüfltür.

Toplant›n›n neden K›br›s veya Jamaika'da gizlice yap›lmad›¤›ysa so-

ru iflareti yarat›yor. Belki de bu durum, bütün bölge ülkelerine verilen

aç›k bir mesajd›. Bu mesaj, Irak konusunda Araplar›n iflbirli¤i yapmay›

reddetmesi nedeniyle ABD'nin ‹ran'la birlikte çal›flmaya haz›r oldu¤unu

ifade ediyor.

Araplar bu toplant›y›, Washington'un imaj›n› ve ona duyduklar› gü-

veni sarsan olumsuz bir geliflme gibi görecek. Zira, bu görüflmenin iki

düflman aras›nda daha büyük ödünlerin ve iflbirli¤inin bafllang›c› olma-

s›ndan endifle duyuyorlar.

Sadr da ‹ran kamp›na kat›ld›

Maalesef, Araplar›n Irak'a bafl›ndan beri olumsuz yaklaflt›¤›n› itiraf

etmek gerek. Araplar›n bilinçli olarak ortaya ç›kmamas›, ‹ran'› varl›¤›n›

düzenli ve geniflleyen bir biçimde yap›land›rmas›na yol açt›. Hatta ‹ran,

Irak'ta ABD'den sonraki ikinci egemen güç haline geldi. Irak'ta olumlu

Arap kat›l›m›n›n yoklu¤u nedeniyle denge bozuldu. Son denge bozucu

geliflmeyse, Amerikal›larla yeniden çat›flmaya bafllamak için Irak'a dönen

fi i -

i lider Mukteda Sadr'›n ‹ran kamp›na kat›lmas›.

Arap ç›kar› özgür bir Irak'ta

Arap grubu flikâyet etmeyi, seyirci kalmay› ve Irak'›n merkezi siste-

mini kendi ak›betine terk etmekle yetinmeyi sürdürürse ülke gelecek 20

y›lda bir ‹ran sömürgesi haline gelecek. Burada Araplar›n flu iki hastal›¤›-

na iflaret etmek gerek: ‹lki, sorumlulu¤u baflkas›na yükleyip Irak'ta olan

biteni k›namakla yetinmek. Siyasetin flikâyet ve geçmiflte yapt›klar› ne-

deniyle Amerikal›lar› k›namak üzerine yap›land›r›lmas› ak›l kâr› de¤il.

‹kinci hastal›ksa, Irak bütün bölgenin siyasi dengesinin kalbinde yer al›r-

ken ve savafl›n sonuçlar›ndan kaçmak mümkün de¤ilken, Araplar›n tec-

rit politikas›n› temel almas› ve Irak'›n içifllerine kar›flmamas›. Oysa bu ül-

ke 25 milyonluk bir nüfusa ve dünyan›n ikinci en büyük petrol rezervle-

rine sahip. Irak'›n petrol geliri y›lda 100 milyon dolara var›yor.

Irak'›, merkezi yönetimin bafl›nda kimin bulundu¤unu önemseme-

den desteklemek, bu ülkenin ABD'den, ‹ran'dan veya baflka bölgesel et-

kilerden ba¤›ms›zl›¤›n› temin etmeyi sa¤layabilir. Zira bölgenin ç›kar›,

baflka ülkelere de¤il do¤rudan kendi ç›karlar›na hizmet eden özgür bir

Irak'tan geçiyor. Araplar’›n ve dünyan›n ç›kar›ysa, Irak'›n bugün Tahran'›n

yörüngesinde dönen Hamas ve Hizbullah'a benzemesinde de¤il, kimse-

ye tabi olmayan istikrarl› ve güçlü bir ülkeye dönüflmesinde.

www.dunyabulteni.com’dan al›nm›flt›r

ABD,

Irak’› ‹ran’a m›
sat›yor?

Fransa Cumhurbaflkan› olarak henüz seçilen Nicolas Sarkozy, se-
çim sonras› ilk aç›klamas›n› Fransa’n›n de¤iflimi seçti¤ini söyleyerek
yapt›. De¤iflimden taraf olmay› istemek iktidara gelmifl birisi için s›ra d›-
fl› bir durum de¤ildir. Sarkozy gerçekten de¤iflimi mi kastetti, e¤er öy-
leyse bu ne anlama gelir? Sarkozy’nin seçilmesi Birleflik Devletler’de,
onun Beflinci Cumhuriyet’in tarihinde seçilmifl en dostane Fransa Cum-
hurbaflkan› oldu¤u izlenimini uyand›rd›. Öyle oldu¤una flüphe yok, fa-
kat bu Frans›z d›fl politikas›n›n de¤iflece¤i anlam›na gelir mi?

Bu seçime yol açan›n ne oldu¤unu analiz ederek bafllayal›m. Bat›-
l› seçim sistemlerinde genellikle, birisi solda birisi sa¤da olmak üzere
bafll›ca iki parti vard›r. Fransa için de böyledir. Ortan›n sa¤› Sarkozy’nin
Halk Birli¤i Hareketi (UMP) taraf›ndan temsil edilirken; ortan›n solu, ada-
y› Segolene Royal olan Sosyalist Parti taraf›ndan temsil ediliyor. Nor-
malde, ço¤u seçimde her partinin taban› kendi aday›na oy verir. Fran-
sa’daki iki turlu sistemde de flüphesiz durum böyledir. Seçimi kazan-
mak için ikinci turda oylar›n de¤iflebilece¤i üç nokta vard›r ki bunlar,
radikal sol, radikal sa¤ ve merkezdir. Merkezde genellikle bir partiden
di¤erine atlamaya haz›r seçmenler bulunur ve ço¤u zaman da böyle
yaparlar. Radikal sol ve radikal sa¤ ise seçimini normalde orta yoldan
veya çekimserlikten yana yapar.

Francois Mitterand, Sosyalistlerin aday› olarak 1981 ve 1988’de se-
çimi kazand›¤›nda ekstra oylar› aç›kça merkezden toplam›flt›. Jaques

Chirac da sa¤ kanad›n aday› olarak 1995’teki galibiyetinde “toplumsal”
düzleme çal›flm›fl ve ekstra oylar› merkezden alm›flt›. Bu sefer olansa
farkl›yd›. Radikal sol Royal’e oy verdi. Merkez ise her zaman yapt›¤› gi-
bi bölünerek, üçte iki oran›nda sa¤a, üçte bir oran›nda sola oy verdi.
Sarkozy’nin ekstra oylar› ald›¤› yer radikal sa¤d›. Radikal sa¤›n büyük
aday› Jean-Marie Le Pen’in, ikinci turda çekimser kal›nmas› yönündeki
aç›k iste¤ine ra¤men, seçmenleri a¤›rl›kl› olarak onu dinlemediler. Oy-
lar›n› Sarkozy’ye verdiler.

Sorumuz Sarkozy’ye neden oy verdikleri. Seçmenlerin ço¤u Fran-
sa’n›n Birleflik Devletler’le iliflkileri konusuna ilgisiz. Sarkozy’nin sözünü
verdi¤i muhafazakâr ekonomik tedbirlerin niteli¤i ile de ilgili de¤iller.
Oylar›n› ona vermelerindeki bafll›ca sebep onlar›n nazar›nda Sar-
kozy’nin, hayli önem verdikleri anti-Müslüman duruflu temsil ediyor ol-
mas›d›r. Bunu üç belli yoldan yapt›. Banliyölerdeki (Fransa gettolar›) suç
konusunda kat› olmaya söz verdi. Göç konusundaki kontrolleri s›k›lafl-
t›rmaya ve Türkiye’nin Avrupa Birli¤i’ne üyeli¤inin karfl›s›nda durmaya
söz verdi. Bu üç sözü kesinlikle yerine getirecek gibi ve böylelikle afl›-
r› sa¤ seçmen de istedi¤ini alm›fl olacak.

Ne var ki, bu durum program›n›n geri kalan›n› da kaps›yor mu? ‹s-
ter istemez pek kapsayam›yor. UMP, tarihsel kökenleri temelde De Ga-
ulle’cülü¤e dayanan bir partidir. De Gaulle’cülük nedir ya da neydi?
Charles De Gaulle’ün, iktidarda oldu¤u ilk dönemde, ‹kinci Dünya Sava-
fl›’ndan hemen sonra, savundu¤u üç fley vard›: Fransa’n›n dünya politi-
kas›nda a¤›rl›kl› ve ba¤›ms›z bir rol oynama hakk›n› savunma, bir çeflit
Keynesyen ekonomi politikas› olan ve Frans›z devletinin ekonomide

a¤›rl›kl› rolünü savunan dirigisme (planl› ekonomi –çevirenin notu) ve
içeride anti-komünizm.

1958’de iktidara geri döndü¤ünde halen ayn› üç fleyi savunuyor-
du. Frans›z nükleer silahlar›na gelince, bunlar›n Fransa’n›n tous azi-
muts, yani her yönden savunulmas› için tasarland›¤›n› söyledi. Fran-
sa’y› NATO’nun askeri kanad›ndan geri çekti. Bununla beraber her za-
man Fransa’n›n Birleflik Devletler ile ayn› küresel tarafta; yani anti-ko-
münist oldu¤u konusunda ›srarc› oldu. Frans›z refah devletine de sad›k
kald›. Fransa’n›n Ge Gaulle’den sonra dört cumhurbaflkan› oldu. Bunlar-
dan yaln›z ikisi kendilerinin De Gaulle’cü oldu¤unu öne sürse de, hiçbi-
ri bu üçlü tutumdan –ba¤›ms›z Frans›z gücü, refah devleti tarafgirli¤i,
anti-komünizm- gerçekten sapamad›.

Sarkozy’nin de¤iflim ça¤r›s› gerçekten bu üçlü duruflu reddedecek
mi? fiüpheliyim. Birleflik Devletler’de yapt›¤› konuflmas›nda, Fransa’n›n
ABD’nin Irak’a müdahale talebine verdi¤i karfl›l›¤›n “küstahça” oldu¤u-
nu fakat bu konudaki temel durufltan yana oldu¤unu söyledi. Bu biraz
da Angela Merkel’in çizgisine yak›nd›r: Birleflik Devletler’i hofl tutarken
bununla beraber bir dereceye kadar ba¤›ms›z bir politika izlemek. Mer-
kel bunu son olarak ABD’nin Polonya ve Çek Cumhuriyeti’ne nükleer
füze kalkan› yerlefltirme iste¤ine fliddetle karfl› ç›karken ayn› zamanda
tatl› dilli olabilmesiyle gösterdi.

‹ngiliz D›fliflleri bakan› Lord Palmerson’un on dokuzuncu yüzy›l›n
ortas›nda söyledi¤i “Britanya’n›n kal›c› müttefikleri yoktur, kal›c› ç›kar-
lar› vard›r” sözü meflhurdur. Peki, Fransa’n›n ç›karlar› nelerdir? Asl›nda
Fransa’n›n Birleflik Devletler’den isteyecek pek bir fleyi yoktur. As›l Bir-

leflik Devletler’in Fransa’n›n deste¤ine ihtiyac› vard›r. Fransa’n›n temel

ç›karlar› Avrupa’yla ve Afrika’daki eski sömürgeleriyle ba¤lant›l›d›r. Av-

rupa’da Fransa’n›n ç›karlar› en iyi Almanya ile yak›n iliflkinin sürdürül-

mesiyle sa¤lanabilir. Merkel bu durumda flüphesiz Thatcher’den daha

iyi bir modeldir. Eski Afrika sömürgelerine gelince, Sarkozy’nin seçilme-

sinden duyduklar› rahats›zl›¤› aç›kça gösterdiler. Bunun nedeni Sar-

kozy’nin Fransa’daki afl›r› sa¤›n ilgi alanlar›na hitap etmesidir. Sar-

kozy’nin d›fl politikas›ndaki as›l öncelikleri Almanya ile ilgili konular›

halledip eski sömürgelerindeki imaj›n› düzeltmektir.

De Gaulle’cü miras› bir kenara b›rakmak da Sarkozy’nin ifline yara-

maz. fiüphesiz, 35 saatlik haftal›k çal›flma süresini kald›rmak ve çeflitli

vergi reformlar› gibi baz› ekonomik önlemler almas› beklenebilir. Fakat

bu, refah devletini ortadan kald›rmak anlam›na gelmez. Seçimlerde

2007 model bir anti-komünizm olarak de¤erlendirilebilecek olan “1968

miras›n›n reddedilmesi” unsurunu da kullanm›flt›r. Bunun pratikte ne

anlama gelece¤ini flimdiden kestirmekse zordur.

‹ç politika anlam›nda Sarkozy, Fransa’da “gerçek” bir merkez parti

kurarak “merkez sa¤dan” uzaklaflmak isteyen merkezdeki örgütlü ya-

p›y› mümkün mertebe yok etmeye çal›flmaktad›r. Muhtemelen bunda

baflar›l› olacakt›r. Sosyalist Parti’deki kar›fl›kl›k da onun ileriki seçimler-

de seçmen taban›n› sa¤lamlaflt›rmas›na yarayacakt›r. Ne var ki tüm

bunlar dahi, Fransa’da 1945’ten beri sürdürülen politik konsensüsten

kesin bir ayr›l›fl› ifade etmekten uzakt›r.

* www.sendika.org’dan al›nm›flt›r

Fransa’da De Gaulle’cülü¤ün sonu geldi mi?
Immanuel Wallerstein

Abdurrahman El Raflid

‹kbal S›dd›qi

Filistinliler bask› alt›nda yaflamay› reddediyor

20-30 Haziran 2007 KÜLTÜR SANAT12

YÜZ F‹K‹R
Muzaffer Oruço¤lu

Her yeni s›n›f tarih sahnesine, kendi
dünyas›, dolay›s›yla kendi kültür ve sanat›y-
la birlikte ç›kar. Onu durmaks›z›n yeniden
yarat›r, gelifltirir, aflar. Kültür ve sanat, s›n›f-
lar›n ruhi flekillenmesinin temel ö¤esidir.
Günümüzde hala, t›pk› Troçki gibi proleter
kültür, sanat ve edebiyat›n olamayaca¤›n›
savunanlar var. Bu anlay›fl, proletaryan›n
burjuvaziye ve eski s›n›flara karfl› kültür ve
sanat cephesinde, kendi silahlar›yla verdi¤i
mücadeleyi zay›flatmaya hizmet eden, onu
silahs›zland›ran bir anlay›flt›r. Her s›n›f›n
kendine özgü bir kültür ve sanat› vard›r.
Hangi dönemde hangi kültür ve sanat›n ege-
men oldu¤u sorunu, genel olarak, hangi s›n›-
f›n egemen oldu¤u sorununa ba¤l›d›r. ‹lkel
komünal toplumun bir kültürü, sanat› ve fli-
iri vard›. Antik, feodal ve kapitalist dönemin
de bir egemen ve ezilen kültürü, sanat› ve
edebiyat› vard›r. Otuz bin y›l önceki ilkel in-
san›n ma¤ara duvarlar›ndaki ilginç sanat›n›,
bizonlar›n›, geyiklerini, gergedanlar›n›, kufl
kafal› adamlar›n›, büyülü, fliirsel bir ç›¤l›¤›
duyarcas›na seyrederiz. Köle sahiplerinin
kültür ve sanat›, bazalt, porfir ve granit gibi
sert tafllarda tüm canl›l›¤›yla dile gelir. Bu-
gün bile, güneflin pas parlak bak›fllar› alt›n-
da Nil'i ma¤rurca seyreden firavun piramit-
lerini, sfenkslerini, sonra Mezopotamya zi-
guratlar›n›, Hitit aslanlar›n›, Girit, Grek, Et-
rüsk, Hint ve Çin harikalar›n› hayranl›kla
seyrederiz. Feodal aristokrasinin ve burju-
vazinin kültüründen, sanat ve edebiyat›n-
dan söz etmemize gerek var m›? E¤er prole-
taryay› modern bir s›n›f olarak kabul ediyor-
sak, proleter kültür, sanat ve edebiyat› da
kabullenmek zorunday›z. Biliriz ki, proletar-
ya dünyam›z›n en modern, en genç, en dev-
rimci s›n›f›d›r. Hayat›n ve insanl›¤›n de¤iflim
ivmesi geçmiflinde görülmedik boyutlarda
artmas›na ra¤men, proletarya en az befl-alt›

yüzy›l yaflayacakt›r. Çünkü tarih, kendi ah›-
r›n› temizletmek için demir süpürgesini biz-
zat ona verdi. Henüz gençlik ça¤›ndad›r.
Onun kültürü ve sanat›, hem bir s›n›f, hem
de s›n›fs›zl›k kültür ve sanat›d›r. Bir s›n›f kül-
türüdür, çünkü onu yaratan bir s›n›ft›r. Bur-
juvaziyle k›sasa k›sas, amans›z bir mücade-
le içinde olan, onun diktatörlü¤ü alt›nda ezi-
len ve onu diktatörlü¤ü ile ezen, hem onu
hem de kendisini bilinçli olarak tarih sahne-
sinden silmeye çal›flan bir s›n›ft›r. Onun kül-
türünü ve sanat›n› bu çeliflkiler, bu tarihsel
flartlar ve amaçlar belirliyor. Proletaryan›n
kültür ve sanat perspektifi, proletaryan›n
do¤uflundan proletarya diktatörlü¤üne, ora-
dan da en ileri komünizm idealine kadar
uzan›r. Bunun içindir ki, proleter kültür ve
sanat, proletaryan›n s›n›f olarak ortadan
kalkmas›yla birlikte milad›n› önemli ölçüde
dolduracakt›r. Komünizmin insanl›¤›, bu
güçlü proleter kültür ve sanat miras›na da-
yanarak yepyeni bir öz ve biçimde-sanat›n
art›k marifet olmaktan ç›kt›¤›-daha ileri bir
"kültür" ve "sanat" evrenine girecektir. Güç-
lü diyoruz çünkü, proleter kültür ve sanat,
insanl›¤›n gelmifl geçmifl tüm kültürünün
esasl› bir tarzda, yani yüzy›llara mal olan bir
zaman sürecinde, ama dirhem dirhem
özümlenerek, onun proleter tezgahta, bir
üst aflamada, yeniden yarat›lmas›d›r. Bu
noktada sanat aç›s›ndan estetik ve politika
sorunu, üzerinde durulmas› geren temel
noktalardan biri durumundad›r.

Estetik ve Politika Sorunu
Birço¤u aç›ktan söylemese de burjuva

sanatç›lar aras›nda esteti¤in politikayla ça-
t›flt›¤›, politikay› reddetti¤i görüflü yayg›nd›r.
Bu burjuvazinin görüflü olmas›na ra¤men,
baz› iyi niyetli, demokrat sanatç›larda olu-
flan bu kan›, burjuva politikas›n›n ikiyüzlü-

lü¤ünden, tüm güzellikleri, ba¤l›l›klar› y›-
kan i¤renç ç›karc›l›¤›ndan kaynaklan›yor.
Bu çirkefe bir tepki olarak ortaya ç›k›yor.
Politikay› abad eden de berbat eden de
burjuvazidir.

Sanatta politikan›n mevzilendi¤i yer öz-
dür. Sanat dünyas›n›n öz’ler kufla¤›nda s›n›f-
lar›n politikas› kendilerini tüm renkleriyle
aç›¤a vururlar. "Ben politikadan uza¤›m" di-
yen en iddial› yap›t›, estetik renklerinden
ar›nd›r›rsan›z ortaya politika ç›kar. Bireye
ve topluma nas›l bakt›¤›, aflka, eme¤e, aile-
ye, savafla, bar›fla, eflitli¤e ve özgürlü¤e, tari-
he ve gelece¤e nas›l bakt›¤› d›zd›blak ortaya
ç›kar. Bir yap›t› okuduktan sonra "bu yap›t
ne diyor?" sorusuna verilecek cevap politi-
kad›r. Bireyin ve toplumun hayat› zaten po-
litika befli¤inde ›rgalan›p duruyor. Beflikteki
ayd›n kafa, yani sanatç›, ›rgaland›¤›n›n daha
çok fark›ndad›r ve titreflimlerini etinde, ili-
¤inde duyar. Onun yaratt›¤› sanat hiç politi-
kas›z olur mu? Eserlerinde en sinsi ve rezil
politikaya düflenler, genellikle politikaya
beddua ya¤d›ranlar oluyor. Bunun en çarp›-
c› örne¤i Tar›k Bu¤ra’d›r. Bunlar asl›nda sa-
natta politikaya de¤il, proleter politikaya
karfl› ç›k›yorlar. Yoksa Mao Zedung'un dedi-
¤i gibi "bütün s›n›fl› toplumlardaki bütün s›-
n›flar her zaman birinci olarak siyaset k›sta-
s›na, ikinci olarak sanat k›stas›na yer verir-
ler" (age)

Politika s›n›flar›n ortaya ç›kmas›yla bir-
likte ortaya ç›kt›. Günümüze kadar ki tüm
sanata istisnas›z damgas›n› vurdu, dölünü
düflürdü. Onun girmedi¤i hiç bir bakir alan
yoktur. S›n›flar›n ortadan kalkmas›yla birlik-
te de ortadan kalkacakt›r. Ama yerini bofl b›-
rakmayarak... Proletaryan›n politikas›nda
henüz ömrünü doldurmam›fl, güzel, daya-
nakl›, evrensel olan tüm ö¤eleri alarak, ve -
ad›na ne denirse densin- onun üzerinde

yepyeni bir hat fleklinde yükselerek...

Politika esteti¤i güçlendirir, güzellefltirir.
S›n›fl› toplumlarda esteti¤e canl›l›k veren,
onu durmadan de¤ifltiren, biçimden biçime
sokan as›l unsur politikad›r. Politikay› asl›n-
da sanat tac›n›n ya da yüzü¤ünün p›rlantas›-
na benzetebiliriz. Ama onu sanata sere ser-
pe, tüm dallar› ve gövdesiyle sokamay›z.
Böyle yaparsak en ince, en e¤itilmifl, flafl›rt›-
c› maharetimize ra¤men esteti¤i zay›flat›r›z.
Politikan›n en çok yo¤unlaflm›fl özlü ifadesi-
ni, odak ya da doruk noktas›n›, has›n› soka-
biliriz. Politika, esteti¤in aksine dobra dob-
ral›¤›, aç›kl›¤›, dolays›zl›¤›, ç›plakl›¤› sever.
Her türlü tumturakl›l›¤a, süse ve flaflaaya
karfl›d›r. Estetikle bu bak›mdan çat›fl›r. Ama
bütün sorun, bu çeliflmeli birli¤i, ileri, flirin
ve yetkin bir tarzda kurabilmektir. Sanatta,
çeliflen ama fena halde çeliflen iki keskin
ucun birli¤ini, gerçekleflemeyece¤ine kesin
inan›lan sürpriz birli¤ini, esteti¤in alt›n yü-
zü¤üyle gerçeklefltirmek, görkeme ve ölüm-
süzleflmeye yol aç›yor genellikle. Hayat›n il-
ginç bir cilvesi de budur.

Saflar›m›zdaki sanatta politikan›n flahika-
s› var. Ama estetik yok denecek kadar zay›f-
t›r. Bu durum, birçok devrimci, demokrat
ayd›n› k›zd›r›yor. Onlar›n hakl› olarak bizle-
ri ‘sloganc›l›k’la suçlamalar›na yol aç›yor.
Bu, onlarda, sanatta politikaya karfl› bir tep-
kinin uyanmas›na hizmet ediyor. Bunun ya-
n›nda birçok burjuva sanatç›s› “al›n iflte size
sanat, kuru politik herzeler y›¤›n›” diyerek
bizim zaaflar›m›z› kendi gerici tezlerine bir
kuvvet i¤nesi gibi zerk ediyor. Esteti¤in der-
yas›na giremiyoruz. Ruhumuzu politika bi-
çimlendirmifl. Her zerremiz politikan›n iflga-
li alt›ndad›r. Bu, insanl›¤›n zengin kültürüyle
kucaklaflmamam›zdan kaynaklan›yor. Bu
yüzden, iyi, genifl perspektifli bir komünist
de olam›yoruz.

Bugüne kadar Naz›m Hikmet üzerine çok
fley yaz›ld›, söylendi. Çok tart›fl›ld›. Daha da
çok konuflulacak, tart›fl›lacak; iddialar, spekü-
lasyonlar, do¤rular, yanl›fllar, eksikler daha
çok de¤erlendirilecek. Bizse, Naz›m Hikmet’i
fliirleriyle anmak ve tüm bunlara karfl› somut
bir gerçekli¤in alt›n› kal›n bir çizgiyle çizmek
istiyoruz: Kim ne derse desin, Naz›m Hikmet,
ülkemiz devrimci sanat›n›n ve fliirinin köfle ta-
fl›d›r. Ülkemizin devrimci sanat ve devrimci sa-
nat tarihi, Naz›m Hikmet’in ad› an›lmadan ko-
nuflulamaz, tart›fl›lamaz.

Kimi zaman bir ‘aflk ve sevda flairi’ olarak
tan›t›ld›; kimi zaman “iftiralara ve haks›zl›klara
u¤ram›fl, senelerini hapiste ve sürgünde geçir-
mifl mazlum bir Türk ayd›n› olarak. Vatandafl-
l›ktan ç›kar›lmas›ndan hareketle iade-i itibar›
ve faflist Türk devletince sahiplenilmesi” iste-
nilen Naz›m’›n ömrünü adad›klar›n›n içi, çeflit-
li yöntemlerle boflalt›lmaya çal›fl›lm›flt›r. O,
tüm bu yaklafl›mlar karfl›s›nda yaflam› ve flii-
riyle, “Ben sosyalist, devrimci bir sanatç› ve
ayd›n›m” demektedir. fiiirleriyle, pek çok insa-
n›n sosyalizme ve kavgaya aç›lan penceresi
olmufltur flair. Pek çok ‘ayd›n’ ve ‘devrimci’ sa-
natç›n›n aksine, toplumu ve kavgay› d›flar›da
resmetmeye çal›flanlardan olmam›flt›r. Ömrü-
nün sonuna dek partili ve örgütlü sanatç›, hal-
k›n sanatç›s› ve savaflç›s› olma iddias›n› koru-
mufltur.

“Ak›n var, günefle ak›n/ günefli zapt edece-
¤iz/ güneflin zapt› yak›n” dizeleri, baflta genç-
lik olmak üzere tüm devrimcilerin devrim an-
d› olmufl; “Güzel günler görece¤iz çocuklar”la
da yüreklerde umut ve güvenin tercümanl›¤›-
n› yapm›flt›r. Kavgaya iliflkin tüm duygular›n
imgeleri ve ifadelenifli mevcuttur onda. “Ben
yanmasam/ sen yanmasan/ biz yanmasak/
nas›l ç›kar karanl›klar ayd›nl›¤a” der, bedelle-
rin kaç›n›lmazl›¤›n› ve feda ruhunu biçimler.
“Düflmesin bizimle yola/ arkas›nda a¤layanla-
r›n gözyafllar›n›/ boynunda a¤›r bir zincir gibi
tafl›yanlar” der, bireyselli¤i, düzenle olan ba¤-
lar› kopar›p atmay› ve kavgaya adanm›fll›¤› sa-
l›k verir.

Yurtseverdir Naz›m Hikmet. Kemalizm’in
tüm etkilerine karfl›n onun yurtseverli¤inde
anti-emperyalizmi ve enternasyonalizmi, anti-
faflizmi görmemek mümkün de¤ildir. Kuva-i
Milliye Destan›’nda Mustafa Kemal’e övgüleri,
iflgale karfl› savaflan halk› dosdo¤ru resmet-
mesine engel olmaz. Halka uzak, halka yaban-
c› ayd›nlardan de¤ildir. “Memleketimden in-
san manzaralar›”nda her s›n›f tabakas›ndan

ezilen emekçi halktan insanlar›n alabildi¤ine
do¤al ve gerçekçi durufllar›yla buluflur, tan›fl›r,
sever ve ba¤lan›rs›n›z. “Üretene ve yaratana
selam” diye selamlar iflçi s›n›f›n›. “Bütün ye-
mifller dallar›n›zdad›r/ beklenen günler, güzel
günlerimiz/ ellerinizdedir” diye seslenir. Ezile-
nin gördü¤ü sömürü ve zulmün ac›s›n› hisse-
der ve sanc›s›n› “Hava kurflun gibi a¤›r” diye
hayk›rarak dillendirir, “Koflun, kurflun eritme-
ye ça¤›r›yorum…”

“Bir Hazin Hürriyet” resmeder Naz›m Hik-
met: “Büyük hürriyetinle çal›fl›rs›n el kap›s›n-
da/ anan› a¤latan› Karun etmek hürriyetiyle
hürsün!” diye seslenir: “Sen do¤ar do¤maz di-
kilir tepene/ ifller ömrün boyunca durup din-
lenmeden yalan de¤irmenleri/ büyük hürriye-

tinle parma¤›n flaka¤›nda düflünürsün vicdan
hürriyetiyle, hürsün!” der. “‹flsiz kalmak”,
“Amerika’ya hava üssü olmak”, “Kore’de meç-
hul asker olmak”, “Yakalanmak hapse girmek
hürriyetiyle, hürsün!” gerçekli¤ini anlat›r. “Na-
z›m Hikmet vatan hainli¤ine devam edecek”
diyerek uflak Türk devletine meydan okur.

Vurulup düflen “Rüzgar kanatl› k›z›l atlar›n
ard›ndan”, “Ba¤›rmadan, gidenleri geri ça¤›r-
madan”, “Atlar›n par›ldayan nallar›na” bakarak
ölümsüzleflen isimsiz savaflç›lar› dillendirir Na-
z›m Hikmet. Faflizme karfl› savaflan partizan-
larla buluflturur bizleri. “Tanya” ile faflizmin
mutlaka yenilece¤ini müjdeler: “Biz iki yüz
milyonuz/ iki yüz milyon as›l›r m›?/ Gidebilirim
ben/ ama bizimkiler gelecekler/ teslim olun

vakit varken” diyen Tanya’d›r fliirinde. “Bo¤u-
luyor nazl› boylu ku¤u kuflunun/ fakat dikildi
ayaklar›n›n ucunda partizan/ ve hayata ses-
lendi ‹NSAN/ kardefller hoflçakal›n/ kavga so-
nuna kadar/ duyuyorum nal seslerini/ geliyor
bizimkiler”. Ard›ndan kurfluna dizilen Frans›z
anti-faflist, yurtsever direniflçisi ile kucaklafl›r
fliirinde Naz›m: “Gün ›fl›¤›na do¤ru uzad› elleri/
ve kapand› topra¤a yüzükoyun Gabriel Peri…”
Yine kavgaya sevdas›n› ve kavga için çekti¤i
sanc›y› dillendirir flair: “Tanya, sen öldün/ ne
kadar namuslu insanlar öldürüldü ve öldürül-
mekte/ ve ben/ söylemesi ay›pm›fl gibi geli-
yor bana/ ama ben/ yedi y›ld›r kavgada haya-
t›m› tehlikeye koymadan/ hapiste de olsa bal
gibi yafl›yorum”.

Bir bakars›n›z Naz›m, Robeson’a sesleni-
yordur: “Bize türkülerimizi söyletmiyorlar Ro-
beson/ kartal kanatl› kanaryam/ inci diflli zen-
ci kardeflim” der. “Tohumdan ve topraktan
korkuyorlar/ akan sudan ve hat›rlamaktan
korkuyorlar/…/Ümitten korkuyorlar Robeson”
diyerek ortak düflman›n acizli¤ini resmeder.

Naz›m gerçekten de sevda ve hasretli¤in
flairidir. Ancak bu sevda ve hasretlik, “Esirli¤im
ve hürriyetimsin” dedi¤i memleketin de ve
kavgaya odaklanm›flt›r. Özgürlük ve devrim
mücadelesini anlatm›flt›r hep ve özgürlü¤ü
engellendi¤inde çekti¤i ac›y› anlatt›¤› kadar,
y›lmak bilmezli¤i ve kararl›l›¤›, iyimserli¤i ve
umudu da anlatm›flt›r: “Bizi esir ettiler/ bizi
hapse att›lar” der, “Ufak ifl bizimkisi” … “Mese-
le esir düflmekte de¤il/ teslim olmamakta bü-
tün mesele!”.

Üzerinde flaibeler oluflup, bu kez TKP tara-
f›ndan engellendi¤inde en büyük ac›y› çeker
Naz›m. Benerci’nin a¤z›ndan, bir devrimcinin
hangi düflünce ve duygularla intihar› düflüne-
bilece¤ini anlat›r: “Onlar, hep beraber grevde-
dir…/ O yapa yaln›z/…/ Onu kavgaya ça¤›rma-
d›lar/ günlerdir ki, onu gördükçe arkadafllar›/
çeviriyor bafllar›n›.” Ve Benerci kendini öldü-
rür. Davay› satmad›¤›na ikna edememifltir
kimseyi. Ve çünkü onun, “Yolu üstünde dur-
dular/ yürüyen bir insan›/ zincire vurdular…/…/
Bilmifl olun ki benim için/ daha hayret verici/
daha kudretli/ daha esrarl› ve kocamand›r/
yolu üstünde durulan/ zincire vurulan/ ‹N-
SAN…” Ancak Naz›m, kendindeki Benerci’yi
“Kavgada/ kendi kendini öldüren/ lanetli bir
cenazedir/ benim için” diyerek, “Sen art›k/ bu
kitapta/ yaflam›yorsun” dizeleriyle öldürür ve
TKP’ye elefltirilerini korumakla birlikte Ko-
müntern üzerinden itiraz› ile yeniden örgütle-

nir ve yoluna devam eder.

Naz›m Hikmet’in kad›na bak›fl› da hep tar-

t›flma konusu olmufltur. Zaten Naz›m’›n içi,

özellikle de sevgilileri, iliflkileri popülize edile-

rek içi boflalt›lmaya çal›fl›lmaktad›r. Ayr›ca Na-

z›m’›n fliirlerinin ço¤unda kad›n, erke¤in

omuzdafl› de¤il sadece bireysel sevgilisidir,

düzen kad›n›d›r. “O mavi gözlü bir devdi/ min-

nac›k bir kad›n sevdi/ kad›n›n hayali, bahçe-

sinde ebruli, han›meli açan bir evdi/…/ Bir dev

gibi seviyordu dev” der Naz›m ve ‘Dev’i, ‘Min-

nac›k kad›n’dan ay›rarak mücadeleye kendisi-

ni adamaya gönderir. Bu tür kurgular, özellik-

le feminist çevreleri rahats›z etmektedir. An-

cak bize Naz›m’da kad›n›n da erke¤in de ger-

çekli¤i konulmufltur. ‘Küçük ev düflleri’nin

minnac›kl›¤›d›r anlat›lan. Zira bir baflka fliirde,

“Dimdik ayakta durmal› bir mahpusun kar›s›”

derken seslenilen “Kalbimin k›z›l saçl› bac›s›”,

minnac›k kad›ndan bir ad›m daha önde, mü-

cadele eden erke¤e ‘destek’ olan ve ‘diren-

gen’dir. Bir di¤er fliirinde ise, “Sen yafl› ve cin-

siyeti olmayan arkadafls›n/ büyük kavgamda

beraber dövüfltü¤üm/ bana nasihatlerin en

do¤rusunu veren/ ve tehlikelerde kanatlar›n›

üstüme geren” dizeleriyle yoldafl ve mert bir

kad›n› anlat›r.

Faflizmin tüm dünyay› kas›p kavurdu¤u bir

dönemi; anti-komünizmin ve iflçi s›n›f›n›n

ayaklar alt›na al›n›fl›n›n, düflürülüflünün karfl›-

s›nda Marks’›, Engels’i, Lenin’i ve devrimi anla-

tan, tan›tan ve selamlayan bir kavga flairidir

Naz›m Hikmet. S›n›f›na ihanet etmemifl (Kürt

ulusuna iliflkin olan› baflta olmak üzere, eksik-

liklere, yanl›fllara ra¤men), halkla bütünleflme-

yi ve halk›n flairi olmay› baflarm›fl bir flairdir.

‹spanya’y›, Afrika’y›, Avrupa’y› ve dünya halk-

lar›n›n anti-faflist, anti-emperyalist mücadele-

lerini halk› ile buluflturmufl ve kaç›n›lmaz ola-

rak ülkemiz devrimci sanat›nda hakl› bir sayg›

kazanm›flt›r. Ölümsüzlü¤ünün 44. y›ldönü-

münde Naz›m Hikmet’i sayg›yla an›yoruz.

Ölümsüzlü¤ünün 44. y›ldönümünde Naz›m Hikmet

Kültür-sanatta
estetik
ve politika
sorunu*

* Tohum Sanat ve Edebiyat Dergisi’nin
Nisan-May›s 1998 tarihli 18. say›s›ndan
k›salt›larak al›nm›flt›r

20-30 Haziran 2007 13GÜNCEL

T
ürk burjuvazisi kendini yenilemek, meflruiyetini güç-
lendirmek ve sisteminin iflleyiflini salim bir düzene¤e
ba¤lamak üzere yeni bir seçime gidiyor. D›flar›dan

bak›ld›¤›nda yal›n ve do¤al, tarihin ak›fl›na ve demokratik tea-
müllere uygun, -s›k›nt›lar› ve sorunlar› olsa da- bir ölçüde de-
mokratik, yasalara uygun bir parlamenter temsil aray›fl› gibi
görünür her fley... Genel görüntü budur. Az buçuk radikal
olanlar›n bu gümbürtülü koro içerisinde kulak t›rmalay›c› bir
ç›nlamadan daha fazla etkili olmayan sesleri d›fl›nda, herkes
durumdan memnun görünüyor.

Hatta hülyalar içindeki kimi muhalifler bu seçimlerden “is-
tikrar” ç›kmas›n› umuyor. Radikal oldu¤u varsay›lan birkaç in-
san›n seçimlerde ba¤›ms›z aday olmas›n›n, “solculu¤un” flifal›
duygular›yla vicdan›n› rahatlatm›fl kesimlerde yaratt›¤› iyim-
serlik de cabas›... Yani öyle bir tablo var ki, bu koflullarda “se-
çim” meselesini cepheden elefltirmek, karfl› ç›kmak, protesto
etmek ya da yerlere vurmak, halk›n iktidar› ya da toplumsal
demokrasi kavramlar›n› esas al›p devrimci bir karfl› tutum ör-
gütlemeye giriflmek, en iyimser yorumla “ç›k›nt›l›k” say›lacak-
t›r.

Oysa parlamenter burjuva rejimlerinin biricik meflruiyet
yöntemi, genel seçimlerdir ve yak›ndan bak›ld›¤›nda, bu seçim-
lerin, rejimin t›kanan nefes borular›n› açmak d›fl›nda bir amac›
olmad›¤› görülür. Ama bu kadar da de¤il; bir burjuva sistemin-
de ci¤erler nas›l yenilenir? Nas›l aç›l›r nefes borular›? Nas›l ken-
dine gelir, toparlan›r sistem? Bunun maliyeti nedir? Kim öder bu
maliyeti? Hangi koflullarda nas›l ödettirilir bu maliyet? ‹ktisaden,
sosyal olarak, siyasal olarak bu yükü kim, nas›l tafl›r?

SEÇ‹MLER, REJ‹M‹N KAN

DAMARLARININ AÇILMASI

DEMEKT‹R

Bu sorular›, ancak önce bir genel sistem analizi yaparak
cevapland›rabiliriz; o da fludur: ‹nsanlar› öldürmeniz sorun de-
¤ildir, ama onlar› öldürmek üzere yasal bir dayanak bulman›z
gerekir. ‹nsanlar› çal›flt›r›p emeklerini sömürmeniz için yasa
yapma yetkisine sahip olmal›s›n›z. Vergi salmak ya da size iti-
raz edecek olanlar› hapse t›kmak için, ahalinin kabul edece¤i
bir genel hukuk metnine ihtiyac›n›z vard›r. Peki bunlar›n hep-
sini sa¤layacak olan kudreti nereden elde edeceksiniz? Bunun
için yine ahalinin sizi seçmifl olmas› ve toplum ad›na yasa yap-
man›za r›za göstermifl olmas› gerekir, ya da en az›ndan böyle
bir yan›lsama yaratabilmelisiniz. ‹flte bunun yöntemi seçim-
lerdir. Bir kere fleklen böyle bir seçim koflulu var oldu¤unda,
gerisi çorap sökü¤ü gibi gelecektir. Rejimin muktedirlerinin
önünde bin türlü desisenin yolu aç›kt›r art›k... “Görünmeyen
bir el” s›rtlar›n› s›vazlay›p “yürü!” demifltir onlara, ve istedi¤i
kimselerin oylar›n› yok sayabilir, tercihlerini çöpe atabilir, as-
l›nda hiç de seçilmemifl olmas› gerekenleri seçilmifl gibi göste-
rebilir ve bu yolla rejimin ç›karlar› do¤rultusunda birilerini ce-
zaland›rma, birilerini ödüllendirme keyfiyetini kullanabilir.

Ancak yine de hiçbir durumda dikensiz gül bahçesinde yü-
rümez rejim. Yukar›da sözünü etti¤im mekanizma, ancak reji-
min kendi iç dengelerini sa¤lam›fl oldu¤u durumlar için geçer-
lidir. Oysa Türk rejiminin asli sahibi olan burjuva s›n›f›n› temsil
eden siyasi erk, hep fliddetli çat›flmalar›n ve dehflet verici
komplolar›n bir türevidir; 700 y›l boyunca provokasyonlarla yö-

netmenin tarihi... Yani rejim esas olarak siyasald›r ve burjuva
s›n›f› bu siyasal erkin çocu¤udur; demek ki iktisadi güç, siyasal
erkin paylafl›m›yla elde edilmifltir. O nedenle tipik bat› tipi bir
modernist ulus-devlet örgütü yoktur karfl›m›zda. O yüzden da-
ha ceberut, despot, k›y›c›, komplocu; demokrasi ve insan hak-
lar› gibi bat›c› de¤erlerle yap›sal olarak çeliflik, (gerçekte buna
‘de¤er’ de¤il ‘söylem’ demek daha yerindedir), fliddet esas›na
dayal› bir siyasal örgütlenmedir söz konusu olan...

Böyle bir rejimin üretece¤i siyasal koflullar da hiç flafl›rt›-
c› de¤il. Bu nedenle iflte flimdi seçime gidilirken, bu fliddet re-
jiminin komplolar›yla baflbaflay›z. Askerin AKP ile didiflmesi,
“sosyal demokrat” diye ortaya ç›kan CHP’nin devletin zinde
güçlerine dayanarak halk› terörize etmesi, emekçilerin cen-
dereye al›nmas›, Kürtleri bo¤mak üzere dehflet verici bir iç
savafl›n dü¤mesine bas›lm›fl olmas› bofluna de¤ildir.

REJ‹M DENGELER‹N‹ KURMAK

‹Ç‹N MUHALEFET‹ BERTARAF

ED‹YOR

Asl›nda seçimlerin yap›l›p yap›lmayaca¤› da kuflkuludur.
Kald› ki yap›lsa bile 22 Temmuz’a kadar bütünüyle “ola¤anüs-
tü” müdahalelere flahit olaca¤›z. Çünkü askeri otorite, birçok
bak›mdan seçimleri rejimin tehdidi olarak görüyor, gerçekte
rejimi rehabilite etmesi beklenen seçimlerin muhtemel so-
nuçlar›, devletin asli vurucu gücü olan Ordu’yu tedirgin ediyor.
AKP’nin yine hükümeti kurmak üzere Cumhurbaflkan›’n›n ka-
p›s›na dayanaca¤›, Kürtlerin önemli bir temsil gücüyle parla-
mentoya gelece¤i varsay›ld›¤›ndan, bu her iki tehdidin bir fle-
kilde bertaraf edilmesi gerekiyor. Zira dengelerin oturmas›,
öncelikle ve acil olarak bu iki gücün soluk borusunun kesilme-
siyle mümkündür. Aksi durumda rejimin zinde güçlerinin de-
mokrasi sahnesini tekmeleyerek y›k›p tahrip etmesi, ›fl›klar›
söndürüp “oyun buraya kadard›” diyerek seyircileri azarlay›p
kap› d›flar› etmesi iflten bile de¤ildir.

Peki bunun böyle olmas›n›n yap›sal nedenleri nelerdir? Re-
jim kendini neden tehdit alt›nda görüyor? Çünkü kapitalizm
geçerliyken hiçbir rejim ilanihaye demokratik olamazd› zaten.
Kapitalizmin içerisine faflizm gizlidir her zaman. Kapitalist kâr
mekanizmas›n›n ifllemesi kimi dönemlerde görece demokratik
koflullarda mümkün olabilir, ama bu koflullar›n s›n›r›na var›ld›-
¤›nda, yani kâr oranlar› afl›nd›¤›nda sistemin kendili¤inden fa-
flizme evrilmesi onun do¤as›ndan gelir. Sosyal demokrasinin
büyük açmaz› iflte budur. Tam da kapitalist devletin bu niteli-
¤inin kavranam›yor olmas›d›r sorun.

MUHAL‹F SINIFLAR KEND‹

MECRASINI KAYBETT‹

Gerçek flu ki, Türkiye, 1975’lerin koflullar›na geri döndü:
Sermaye birikiminin gerektirdi¤i kâr oranlar› afl›nd›, yüksek d›fl
ba¤›ml›l›k ve cari aç›klar yerli üretimi tahrip etti, artan iflsizlik
ve yoksulluk herhangi bir kriz döneminden farkl› olarak yap›-
sal bir nitelik kazand›, sosyal güvenli¤in, sa¤l›¤›n ve e¤itimin
yoksul s›n›flarca tüketimi gittikçe daha imkans›z hale geldi, bu
da gelir da¤›l›m›n› trajik bir flekilde çarp›klaflt›rarak kitlesel
uçurumlar› büyüttü. Öyle ki, ekonomi art›k reel bir de¤er üre-
temeyince muhalefetin potansiyeli hiçbir zaman olmad›¤› ka-
dar büyüdü. Bu potansiyelin bir süreli¤ine AKP’ye yedeklen-
mesi projesi de sonuç vermedi, AKP’nin kendisi de büyük ser-
mayenin partisi oldu¤unu ispatlamakta gecikmedi, böylece
flimdilerde “dindar tehlike” olarak tan›mlanan ve asl›nda dev-
rimci olmas› gereken muhalefetin yaratt›¤› korku solcularla
bafl etmeye al›flk›n rejimi daha fazla tedirgin ediyor.

Muhalefet potansiyelini besleyen koflullara bak›ld›¤›nda
dikkat çeken unsurlar› flöyle s›ralayabiliriz: Türkiye’de iflsizlik
yüzde 20’ler düzeyine ulafl›yor. Türkiye ‹statistik Kurumu’na
(TÜ‹K) göre iflsizlik oran› yüzde 10’dur fakat, Kürt bölgelerinde
yap›lan araflt›rmalar Mufl, Bingöl, Diyarbak›r ve Mardin gibi iller-
de gerçek iflsizli¤in yer yer yüzde 55’leri hatta 60’lar› buldu¤u-
nu ortaya koyuyor. Bunun bir sonucu olarak günlük 1 dolar›n
alt›nda geçimini sa¤layan insanlar›n, yani “açl›k s›n›r›ndaki” in-
sanlar›n say›s› 14 milyonu, günlük 2 dolarla geçimini sa¤layan-
lar›n, yani yoksulluk s›n›r›n›n alt›ndakilerin say›s› ise toplamda
40 milyonu buluyor. Yani bir k›sm› aç olmak üzere nüfusun
yüzde 60’› yoksul... Fakat bu yüzde 60’l›k nüfus içerisinde de bir
piramit var, yani bu nüfus içerisindeki gelir de en alta do¤ru s›-
f›ra yaklafl›yor. Bunun bir sonucu olarak Kürt illerinden her y›l
2 milyona yak›n iflçi, günlük bir kilo et fiyat›na çal›flt›r›lmak
üzere Türkiye metropollerindeki tar›m arazilerine sürülüyor.
Sa¤l›k, e¤itim, bar›nma ve beslenme olanaklar› yok... Bir k›sm›
yollarda trafik kazalar›nda, bir k›sm› tarla kenarlar›ndaki batak-
l›klar›n yaratt›¤› salg›n hastal›klarda, bir k›sm› ilaçlamalardan
zehirlenerek ölüyor... Ayn› koflullarda çal›flt›r›lan Afrikal›lar

1600’lü y›llarda merkantilist bat›l› beyler taraf›ndan Afrika’dan

avlanarak, bir av hayvan› gibi zincirlenerek gemilere dolduru-

lup ‹ngiliz, Amerikan tar›msal plantasyonlar›na sürülüyorlard›.

Ona “kölelik” deniyordu o zamanlar, bugün Kürtler için “gezici

tar›m iflçileri”, ya da inflaat, tu¤la, çöp, ka¤›t ya da kanal iflçisi

deniyor.

Ancak bat›l› merkantilistlerin bu “alt›n ça¤›”, Avrupa’da iflçi

s›n›f›n›, bu iflçi s›n›f›n›n 200 y›l öncesine denk gelen büyük diri-

lifli de sosyal devleti yaratm›flt›. Oysa bu co¤rafyada laf›z ola-

rak var olan sosyal demokrasi, yoksul Kürt emekçilerinin bü-

yük trajedisine ra¤men hiçbir zaman gerçek olmad›. Türki-

ye’nin bat› metropollerinde yarat›lan büyük sanayi, iflçi s›n›f›-

n›n kitlesel direnifline f›rsat vermeden öylesine sessiz sedas›z,

öylesine kimsenin ruhu duymadan “esnek üretim” modeline

geçti ki, b›rakal›m sendikal örgütlerin örgütlenip “sosyal devlet”

konusunda bask› kurmas›n›, kendilerine nefes ald›racak bir

alan bile bulamad›lar. Türkiye’de sendikac›l›¤›n serüveni, (15-

16 Haziran direnifli gibi iflçi s›n›f›n›n mührünü tafl›yan eylemler

hariç) tam bir hayal k›r›kl›¤› oldu. Bugün ise yap›lan özellefltir-

meler sonucu, art›k eski bir yan›k türkünün yürek s›zlatan ha-

t›ras›ndan baflka bir duygu kalmad› sendikac›l›ktan geriye.

SON KALELER AKP EL‹YLE

ÇÖKERT‹LD‹

IMF, yaklafl›k son 20 y›l içerisinde 17 anlaflma için hükü-

metleri zorlad›, “sosyal” say›labilecek bütün kalelerin fethi

mümkün oldu böylece. Son kalenin bayra¤›n›, SSK’lar gibi,

TÜPRAfi ve PETK‹M gibi son kalelerin bayra¤›n› indirme flerefi

dindar iktidara tevcih edildi. Ama bu arada, Kürtlerle sürdürü-

len 25 y›ll›k savaflta, iç borç mekanizmas› ile orduyu finanse

eden güçlerin doyurulmas›, paylar›n›n da¤›t›lmas› ve bat›k

bankalar›n›n kurtar›lmas› gibi kutsal görev de yine AKP tara-

f›ndan yerine getirildi. ‹rili ufakl› 40, ama belli bafll› 12 banka

bat›r›larak bunlar›n sahipleri taraf›ndan kullan›lan kirli parala-

r›n baflka kanl› alanlarda de¤erlendirilmesi, aklanmas› iflini yi-

ne AKP üstlendi. Böylece 57 milyar dolarl›k kaynak temizlen-

di. Tasarruf Mevduat› Sigorta Fonu (TMSF) arac›l›¤›yla yerine

getirilen bu ifllev, gelir da¤›l›m›n› yeniden düzenledi ve c›l›z da

olsa henüz yaflayan orta s›n›f› çökerterek devasa yoksullu¤un

karfl›s›na, merkezileflmifl, her bak›mdan mafyatik, ve de e¤er

mafyatik olmazsa sermaye de olamayacak olan bir burjuva

sistemi, sermaye yap›s› dikti.

ASIL SEÇ‹M, KR‹Z‹N ÇÖZÜM

YÖNTEM‹N‹N SEÇ‹M‹ OLACAK

Peki ama bu koflullarda rejim kendini nas›l yeniden ürete-

bilecek? Tarihin kimi k›r›lma noktalar› vard›r ve bu noktalar,

biriken kriz da¤lar›n›n afl›lmas›n› zorunlu k›lar. Eski Grekçe’den

gelen kriz kavram›, “çözüm an›”n› iflaret eder. Kriz demek, çö-

züm an› demektir yani... Bugün de sistem bir kriz aflamas›n-

dad›r. Bu kriz, borsa endeksinin flu veya bu ölçüde düflmesi ya

da döviz kurunun, faiz oranlar›n›n flu ya da bu oranda gerile-

mesinden ibaret bir kriz de¤ildir. Ekonomik altyap›n›n art›k

sürdürülemez olmas›n›n, sosyal, siyasal ve hukuksal üst yap›-

da yaratt›¤› tahribat› da kapsayan devasa bir krizdir. Ekono-

mik sistemin sürdürülemez düzeye ulaflmas›, her zaman siya-

sal fliddet biçiminde kendini d›fla vurur ki, bugünkü krizin te-

zahürü de iflte budur. Ekonomik altyap›daki bu alt-üst oluflun

faturas› halka yönelik bir fliddet dalgas› olarak tezahür etmek-

tedir. Bu fliddet, yine yoksul s›n›flar›n, marjinallerin, Kürtlerin,

en genel olarak proletaryan›n s›rt›nda patlak vermektedir.

Devrimci öncüler için ölüm fermanlar›n›n ç›kart›lm›fl olmas›,

hapishanelerin birer tabutlu¤a döndürülmek istenmesi, dü-

flünce özgürlü¤ünün cendereye al›nm›fl olmas›, en küçük bir

demokratik hak arama mücadelesinin terör olarak yaftalana-

rak bo¤ulmak istenmesi, linç ve benzeri fliddetin yükseltiliyor

olmas›, rejimin bu krize buldu¤u bir tür çözüm yoludur. Ancak

bunu yaparak t›kanan damarlara kan pompalayabilir, bronfl-

lar› oksijenle doldurabilir.

Ancak rejimin muktedirlerinin bronfllar›n›n aç›lmas›, hal-

k›n nefes darl›¤› demektir. Her sermaye birikiminin karfl›l›¤›

mutlaka daha fazla sömürülmüfl emek gücü, daha fazla tüke-

tilmifl beden enerjisi oldu¤u gibi, rejim krizinin muktedirler le-

hine çözülmesi de mutlaka halk›n can›na ot t›k›lmas› pahas›-

na mümkündür. O yüzden krizin kimin lehine ve nas›l bir çö-

züme ulaflaca¤›, kimin, hangi noktadan, nas›l bir müdahalede

bulunaca¤›na ba¤l›d›r. Dolay›s›yla flimdi herkes kendi krizini

çözmek üzere kendi yöntemlerini bulacakt›r. Herkes cephesi-

ni tespit edip, yolunu tayin edecek, karfl›s›ndaki gücü görüp

ona göre kendi konumunu belirleyecektir. Herkes kendi seçi-

mini yapma yükümlülü¤üyle yüz yüzedir. Gerçek seçimin

mecras› iflte budur. Seçenekler dard›r. Alternatifler az... Kazanç

ya da kay›p... Direnifl ya da teslimiyet... Yani ya yaflama irade-

si, yaflama ba¤l›l›k, ya da seleyi suya vermek...

Kimin seçimi?
ürk rejiminin asli sahi-
bi olan burjuva s›n›f›n›
temsil eden siyasi erk,
hep fliddetli çat›flmala-
r›n ve dehflet verici
komplolar›n bir türevi-
dir; 700 y›l boyunca
provokasyonlarla yö-
netmenin tarihi... Yani
rejim esas olarak siya-
sald›r ve burjuva s›n›f›
bu siyasal erkin çocu-
¤udur; demek ki iktisa-
di güç, siyasal erkin
paylafl›m›yla elde edil-
mifltir. O nedenle tipik
bat› tipi bir modernist
ulus-devlet örgütü yok-
tur karfl›m›zda. O yüz-
den daha ceberut, des-
pot, k›y›c›, komplocu;
demokrasi ve insan
haklar› gibi bat›c› de-
¤erlerle yap›sal olarak
çeliflik, (gerçekte buna
‘de¤er’ de¤il ‘söylem’
demek daha yerinde-
dir), fliddet esas›na da-
yal› bir siyasal örgüt-
lenmedir söz konusu
olan...

T
ÖMER LEVENTO⁄LU

UFUK Ç‹ZG‹S‹
Bak›fl CAN

Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan

yay›nlayam›yoruz

20-30 Haziran 2007 ANMA14

KONUK YAZAR

Kenan Kahraman

Ölümsüz 17’ler

Evet, ölümsüzlüklerinin üzerinden iki y›l geçti ve karar-

l›l›kla açt›klar› yolda yürümeye devam ediyoruz. ‹çimizde-

ki ac›y› ve sevgiyi paylaflt›¤›m›z yoldafllar›m›zla gözyafl›

dökerek de¤il, daha bir bilinçle, bize kavratt›klar› devrim-

ci yaflama dört elle sar›larak, ad›m ad›m ilerliyoruz. ‘‹deal-

leri ideallerimizdir’ perspektifiyle koyuldu¤umuz bu zorlu

mücadeleyi kazanma cüretiyle, bize ö¤rettikleri davaya

olan inanc›m›zdan ödün vermeden, ilkelerimize s›k› s›k›ya

ba¤lanarak, MLM biliminin ›fl›¤›nda, bize b›rakt›klar› bay-

ra¤› indirmeden dalgaland›rmaya devam edece¤iz.

Onurlu yaflamdan taviz vermeden, do¤ru ve yanl›fllar›

birbirine kar›flt›rmadan, sorunlara objektif yaklaflarak, ya-

p›lan hatalar› kiflilere indirgeyerek de¤il, kollektif hareket

içinde bilimsel anlay›flla çözmeye önem vermeliyiz. MLM

bilimi bunu ö¤retir. Çünkü bizlerin 17’lere sözü var. Ald›-

¤›m›z miras› kirletmeden gelecek kuflaklara tafl›ma hedefi-

miz var. S›n›fsal mücadele içerisinde bu kadar kararl› bir

flekilde yürüyen yoldafllar›m›z›n beslendi¤i temel tafllara

önemle vurgu yap›lmas› gereklidir. ‹deolojik politik sa¤-

laml›kla, teori ve prati¤i sentezleyerek Halk Savafl› ile bü-

tünlefltiren, ölüm ve yaflam aras›ndaki kayg›y› kald›ran ve

Halk Savafl›’n›n k›z›l neferleri olarak 17 Haziran 2005’te ta-

rih sayfalar›nda yerlerini alanlar› bu tarih unutmayacakt›r.

Halklar›n kurtulufl mücadelesi u¤runa bedel ödeyenler

bugüne kadar oldu¤u gibi bugünden sonra da asla unutul-

mayacaklard›r.

Tarih bilincimizi haf›zalar›m›zda hep s›cak tutarak, s›n›f

kinimizi bileyerek, niteli¤i kavray›p kavratarak, yeniden

17’ler yaratma cüreti ile yollara koyulma zaman›d›r. Tari-

himizden ö¤rendiklerimizle, gelece¤imizi ellerimiz ve

emeklerimizle yo¤urarak flekillendirme mücadelemize

aral›ks›z devam edelim. Çünkü bizler, bizi bekleyen görev

ve sorumluluklar›m›z›n fark›nday›z ve yüklendi¤imiz mis-

yonu en iyi flekilde yerine getirme sorumlulu¤una sahibiz.

Bir köflede oturarak bizi kurtaracak kahramanlar bekleye-

meyiz. Süreç h›zla ilerlerken, egemen s›n›flar örgütlü bulu-

nan her kesimi ve her kifliyi kendisi için tehlike olarak gör-

meye ve pervas›zca sald›rmaya devam ederken, bizlerin

de art›k sadece elimizi tafl›n alt›na koymakla yetinmeyip,

tüm bedenimizle tafl›n alt›ndaki yerimizi almam›z gereki-

yor. Zorluklar›, karfl›m›za ç›kan ve ç›kacak olan tüm engel-

leri ancak böyle aflabiliriz. Koflullar nas›l olursa olsun

Maoist bilinci kuflanarak halk seline yelken açmal›y›z. Yü-

zü halka dönük yoldafllar›m›z›n an›lar›n› ve halk›m›z›n on-

lar için döktü¤ü gözyafllar›n›, kinini, nefretini s›n›fsal mü-

cadele kanallar›na ak›tarak yeniden ve yeniden yüzlerce

17’ler yaratma bilincini gelece¤e tafl›mal›y›z.

Onlar yürekten ba¤l› olduklar› dava yoluna bafl koy-

mufl devrimci komünistlerdi. Gelecek güzel bir dünya

için, devrimin bugün ve yar›n olmas› için de¤il. gelecek

yüzy›llar içerisinde, bugünden yar›na devrimin teorik ve

pratik görevlerini yerine getirmeye çal›flan Halk Savaflç›la-

r›yd›lar.

Tarihi önümüze koydu¤umuzda muazzam bilgi biriki-

mi oldu¤unu aç›k bir flekilde görebiliriz. Kifli kendisini kol-

lektifin içerisine koydu¤unda kendini ve karfl›s›ndakini ge-

lifltirdi¤ini görebilir. Elimizde birçok materyal olmas›na

ra¤men kiflilerin yeterince çaba göstermemesi, küçük bur-

juva anlay›fltan s›yr›l›p devrimcileflme sürecini iflletmeme-

leri, sorunlar› gözünde büyüterek ç›kmaza girmelerine ne-

den olur. Maoizm’i beynimizin her hücresine sanat eseri

gibi ifllemeliyiz. Ezbercilikten uzaklaflmal›, teorimiz ve pra-

ti¤imizi birlefltirmeliyiz.

Devrimciler halk içerisinde öncü ve önder olmal›d›r.

17’lerin birçok kesim taraf›ndan sahiplenilmesi devrimci

kültürümüzün en iyi flekilde icra edilmesindendir. ‹lkeli,

disiplinli, mütevazi yaflam›n gerçekli¤ini halka bir daha

göstermeliyiz. Onurlu mücadelelerinin önünde sayg›yla

e¤ilirken, halka verdi¤imiz sözleri gerçeklefltirmek için

flimdi daha fazla cüret etmeliyiz. Çünkü Halk Savafl› güne-

flin do¤du¤u yerde yükselecektir.

Analar, onlar ayakta
Bu¤day içindeler, onlar,
Yücelerden yüce dururlar:
Dünyay› doruktan seyreden,
Bir ö¤le günefli gibi.
Bir çan darbeleri gibi,
Onlar.
Ölmüfl gövdeler aras›nda,
Zaferi çekiçleyen bir ses gibi
Onlar,
Kara bir ses gibi.
Ey canevinden vurulmufl,
Toz duman olmufl bac›lar!
‹nan›n o¤ullar›n›za.
Kök oldu onlar,

Sade kök:
Kan suratl›,
Tafllar alt›nda.
Kar›flmad› topra¤a,
Da¤›lm›fl kemikçikleri.
A¤›zlar› ›s›r›r hala,
Kuru barutu;
Ve demir bir okyanus gibi,
Titreflirler hala.
Ben ölmedim der,
Yumruklar›;
Yukar› kalk›k yumruklar›,
Daha.

(Pablo Neruda)
Cangöz Ailesi ad›na R›za CANGÖZ

HANBAYAT A‹LES‹

Ölümsüzlü¤ünüzün 2. y›ldönümünde
an›lar›n›z önünde sayg›yla e¤iliyoruz

16-17 Haziran 2005 tarihinde Dersim
Mercan Vadisi'nde ölümsüzleflen 17'leri,

aram›zdan bedenen ayr›l›fllar›n›n 2.
y›ldönümünde sayg›yla an›yoruz

CANGÖZ A‹LES‹ ADINA RIZA CANGÖZ

17 Haziran 2005’te Mercan’da
ölümsüzleflen bafl e¤meyen yü-
re¤imiz, susmayan sesimiz Ay-
d›n Hanbayat’› ve 16 k›z›l karan-
fili sevgi ve özelemle an›yoruz

20-30 Haziran 2007GÜNCEL 15

MAYA
Arif B‹LG‹N

On Yedileri Vurmak Tayyafl...

Mavi par›lt›lar yay›l›rd› gözbebek-
lerinden, güvercinler uçuflurdu kah-
kahalar›ndan. Halk›m›n saydam, dü-
rüst, kikirdek gülüflüydü onlar, hile-
siz, c›v›l c›v›l, çocukça. Çocuk de¤il-
lerdi asl›nda, elleri, ayaklar› koca-
mand› ve kocaman yürekleri vard›,
kocaman düflünürlerdi ve en yükse-
¤ine tünerlerdi da¤lar›n. On yedi asi
kartal›, on yedi kocaman ard›ç a¤ac›,
on yedi uzay y›ld›z›yd› memleketi-
min. Onlar› vurmak, sevincini, dü-
rüstlü¤ünü ve asili¤ini vurmakt› hal-
k›m›n Tayyafl.

Bir k›srak bafl› gibi uzanan bu
memlekette, bir uçtan bir uca birlikti,
kardefllikti, bar›fl ve sevgiydi onlar
flu kritik günlerimizde. Ayr›ms›z se-
verlerdi bütün üretici ve yarat›c› hal-
k›n›, bütün amele, rençber ve ayd›n›-
n› bu memleketin, dinine, diline, ren-

gine ald›rmaks›z›n s›ms›cak. Onlar›
vurmak birli¤i vurmakt›; kardeflli¤i,
bar›fl› vurmakt›. Onlar› vurmak, bu
halk›n direngen ruhunu, ayd›nl›¤›n›,
yi¤itli¤ini, onurunu vurmakt› Tayyafl.

Üryan ve yal›n yatarlard› bu
memleketin da¤lar›nda, ovalar›nda,
köylerinde, kentlerinde, hapishane-
lerinde. Ne bankalarda paralar›, ne
binlerce dönüm arazileri, ne göz ka-
maflt›ran mevkileri vard›; a¤açlar›,
kufllar› ve bal›klar› gibiydiler bu
memleketin, ç›kars›z ve tapusuz se-
verlerdi ülkelerini, izzeti ve iffetiydi-

ler. Onlar› vurmak ba¤›ms›zl›¤› ve
yurtseverli¤i vurmakt› Tayyafl, dal-
s›z, gölgesiz b›rakmakt› vatan topra-
¤›n›, öldürmekti bütün kufllar›n› gök-
lerimizin, bütün bal›klar›n› sular›m›-
z›n, onlar› vurmak canavarl›kt›.

“Bizler” ve “ötekiler”, “bizim dini-
miz” ve “ötekilerin dini”, “bizim mille-
timiz” ve “ötekilerin milleti”ni sual et-
mezlerdi, kimlik sormazlard› insana;
bir tek dinleri ve bir tek milletleri var-
d›: insan! Bütün yeryüzünü vatan, bü-
tün insanlar› kardefl bilirlerdi Tayyafl,
onlar› vurmak insanl›¤› vurmakt›.

On yedileri vurmak Tayyafl… On
dörtleri vurmak gibiydi, kalleflçe ve
haince. Onlar› vurmak eflfleklikti, yüz
y›ld›r bu suç ifllenir memlekette. O
yüzden müstemleke semeri deler
ulusun kas›klar›n› hergün daha fazla
ve daha ac›taraktan.

Onlar› vurunca söze gerek kalma-
d› Tayyafl, “vatan, millet, demokrasi,
laiklik, birlik, kardefllik, insanl›k” lisa-
n›n›z›n tümü yalan ve yaban cihetine
kay›tland›, anlafl›lmaz gürültü ve saf-
sata olaraktan.

Rakibin vicdan›na “suçüstü” yap-

mak için vurdunuz onlar› Tayyafl,
kan revan içinde param parça, vahfli-
ce, onlar› vurmak vicdans›zl›kt›.

Onlar› vurmak suçtu Tayyafl…

Kals›n bu dava halk›n adil vicda-
n›na kals›n, birgün tecelli eder nas›l
olsa ol vicdan›n mukadder hükmü.

‹yi ki bir vuruflla bitmezler ve ço-
¤alarak gelirler kahkahalar›, kikirdek
gülüflleri ve sevecen bak›fll› gözbe-
bekleriyle. “Anmak” bile aptalca bir
laft›r Tayyafl, on yedi b›çak yaras›,
on yedi bin caferi kahkaha, on yedi
bin flafaki ayd›nl›k, on yedi bin kena-
ni s›cakl›k… ve on yedi bin mahfleri
renkte geri gelirler bir bahar iklimi k›-
vam›nda memleketime yeniden.

Onlar› vurmak ahmakl›kt› Tayyafl,
bu memleketin umudu ve sevinci tü-
kenmez, göreceksiniz…

yi ki bir vuruflla bitmezler ve ço¤alarak gelirler kahkahalar›, kikirdek
gülüflleri ve sevecen bak›fll› gözbebekleriyle. “Anmak” bile aptalca
bir laft›r Tayyafl, on yedi b›çak yaras›, on yedi bin caferi kahkaha, on
yedi bin flafaki ayd›nl›k, on yedi bin kenani s›cakl›k… ‹

Cafer CANGÖZ

Ökkefl KARAO⁄LU

Ayd›n HANBAYAT Okan ÜNSAL Ali R›za SABUR Alaattin ATAfi Cemal ÇAKMAK

Berna Sayg›l› ÜNSAL

Kenan ÇAKICI

‹brahim AKDEN‹Z

Dursun TURGUT

Taylan YILDIZ

Binali GÜLER Gülnaz YILDIZ Ça¤dafl CAN Ahmet PERKTAfi Ersin KANTAR

16-17 HAZİRAN 2005 TARİHİNDE DERSİM-MERCAN’DA ÖLÜMSÜZLEŞEN
17’LERİ 2. ÖLÜMSÜZLÜK YILDÖNÜMÜNDE SAYGIYLA ANIYORUZ

ÖLÜMSÜZ 17’LER‹ SAYGIYLA ANIYORUZ

D e m o k r a t i k H a k l a r P l a t f o r m u

Yolumuz uzun,
Yolumuz çetin.

Keskin dönemeçlerden,
Derin uçurumlardan,

Ateflin cehennemsi koruna
Basa basa geçece¤iz.

Kan,
Ac› ve ölümün örsünde

Dövüle dövüle çelikleflece¤iz.
Tarih tan›¤›m›zd›r.

Ve tarih bilir ki,
Biz, yaralar›m›z›n üstüne basa basa yürürüz.

Yeniden ve yeniden yarat›r›z
Hayat› ölümlerin içinden.

Sulu göze,
Yufka yüre¤e, tasaya ve tereddüte

Yer yoktur saflar›m›zda.

ADANA : Dr. Ali Menteflo€lu Cad. M. Rüfltü Ünald› ‹flhan› Kat:3 No:56 Kuruköprü-Seyhan/ADANA
‹ZM‹R : 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63
KARTAL : ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63
MERS‹N : Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3
ELAZI⁄ : ‹cadiye Mah. Yakup fievki Cad. No:8 Kat:1 Daire:1 Tel-Fax: (0424) 212 34 42
MALATYA : Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97
KONYA : Gazi Alemflah Mah. Tahirpafla Sok. No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55
D‹YARBAKIR : ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:3 No: 109 Da€kap›/Diyarbak›r Tel: (0412) 228 22 92
AT‹NA : Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr
YD TEMS‹LC‹L‹⁄‹ : Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: devrimcidemokrasiyurdisi@hotmail.com

KARDELEN BASIM-YAYIM REKLAM GÖSTER‹ ORGAN‹ZASYON L‹M‹TED fi‹RKET‹ • Sahibi ve Yaz›iflleri Müdürü: Hakan ERTEN

Yay›n Türü: Yayg›n Süreli * Yönetim Yeri: Katip Mustafa Çelebi Mah. Tel Sok. No:20 Daire:2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

BB
ÜÜ

RR
OO

LL
AA

RR

Teknik Haz›rl›k: Kardelen Yay›mc›l›k Adres: Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3 Okmeydan›/‹STANBUL Tel:(0212) 238 37 76 Faks:(0212) 238 37 96 • Bask›: Gün Matbaac›l›k Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A Küçükçekmece/‹ST. Tel(0212) 580 63 75• DA⁄ITIM: YAY-SAT

Mercan’da flehit düflen 17’ler an›ld›

17
’ler ölümsüzlüklerinin ikinci y›ldönümü olan

17 Haziran günü, ‹stanbul Demokratik Hak-

lar Platformu (DHP) taraf›ndan Gazi Mahalle-

si'nde düzenlenen etkinlikle an›ld›lar.

Etkinli¤e Partizan, BDSP, ESP, KÖZ, Özgür Yurttafl Hare-

keti ve Al›nteri kurumlar› da destek verdiler.

Gazi mahallesi Dörtyol dura¤›nda komünist önder ‹b-

rahim Kaypakkaya ve 17’lerin resimlerinin bulundu¤u

pankartlar›n arkas›nda toplanan kitle buradan sloganlar

eflli¤inde Gazi Cemevi önüne kadar yürüyüfl gerçeklefltir-

di. Yürüyüfl boyunca 17’lerin isimleri tek tek okunarak

kitle taraf›ndan hep bir a¤›zdan “yafl›yor” denildi. Etkinli-

¤in düzenlenece¤i yer olan cemevinin arkas›ndaki bofl

alanda toplanan kitle burada 17’ler flahs›nda devrim ve

yeni demokrasi flehitleri için sayg› duruflunda bulundu.

Ard›ndan DHP’nin aç›klamas› okundu.

“Biz Kazanaca¤›z”

DHP ad›na yap›lan aç›klamada 17 Haziran'›n, ülkemiz

devrimci hareketi aç›s›ndan önemli oldu¤u kadar, dünya

devrimci hareketini de yak›ndan ilgilendirdi¤i vurgulana-

rak, "Çünkü sald›r›lar tek kutupludur. Dünyadaki bask›-

lar›n, katliamlar›n, sald›r›lar›n sahipleri, daha fazla sömü-

rü isteyenlerdir. Direnifli ve karfl› savafl› örgütleyecek

olan da, dünya devrimci hareketidir. Bu sorumluluk ayn›

zamanda tüm emekçilerindir. Yani; demokrasiyi, özgür-

lü¤ü ve onurlu yaflam›, kendi açl›¤› gibi hissedenlerindir"

denildi.

17'lerin flehit düflmesinin bölgesel, dar bir olay olma-

d›¤› belirtilen aç›klamada, Denizler'in, Mahirler'in, ‹bo-

lar'›n, Mazlumlar'›n ve daha nicelerinin katledilmelerinin,

devrimci-komünist-ulusal hareketleri etkiledi¤i, ancak

bitiremedi¤i söylendi. Aç›klamada son olarak, hiçbir gü-

cün tarihi yeniden yaratmaya cüret edenleri engelleye-

meyece¤i vurgulanarak, "Onlar›n iflkencehaneleri, katli-

am alaylar›, cellatlar› varsa, bizim de kurtulufl kavgas›n›

iflkencehanelerde, fabrikalarda, tarlalarda, da¤larda yük-

selten flanl› bir gelene¤imiz var. Bu gelenekten ald›¤›m›z

güç ve cüretle yaralar›m›z›n üstüne basa basa yürüyoruz

onlar›n yolunda. Biliyoruz ve inan›yoruz ki eninde so-

nunda biz kazanaca¤›z, halk kazanacak, Halk Savafl› ka-

zanacak" denildi.

'fiehitler zaferimizin teminat›d›r'

Anmada Yeni Demokrasi fiehit ve Tutsak Aileleri Bir-

li¤i de aç›klama yaparak, 17’lerin co¤rafyam›zdaki ve

dünyam›zdaki anti-faflist, anti-feodal ve anti-emperyalist

mücadele aç›s›ndan önemli bir kay›p oldu¤unu vurgula-

d›. Aile Birli¤i taraf›ndan yap›lan aç›klamada, 17’lerin tek

tek mücadeledeki özellikleri belirtilerek, aç›klama flu

sözlerle sonland›r›ld›; “Bizler biliyoruz ki; 17’lerimizin, 17

k›z›l karanfilimizin dökülen kanlar› binlerce yeni kardele-

nimizin tohumu olacakt›r. O tohumlar ki, kanla yaz›lan

tarihimizin yeni 17’leri olacaklard›r. Ac›m›z› s›n›f kinine

dönüfltürerek y›kaca¤›z burjuva-feodal düzeni ve kuraca-

¤›z Yeni Demokratik Halk Cumhuriyeti’ni. Zaferimizin te-

minat› olan flehitlerimizden ald›¤›m›z güçle bir kez daha

hayk›r›yoruz: Biz kazanaca¤›z, halk kazanacak, Halk Sava-

fl› kazanacak. Can›m›z Halk Savafl›'na feda olsun”.

Anma etkinli¤inde ‹mam Demir, P›nar Sa¤ ve Kibar

Aslan türkülerini insanlarla paylafl›rken, sahneye ç›kan

flehit ve tutsak aileleri de fliirlerini ve a¤›tlar›n› paylaflt›-

lar.

Yap› Sanat Evi ‹flçi Korosu'nun da marfllar söyledi¤i et-

kinlikte, Yüz Çiçek Açs›n Kültür Merkezi’nin haz›rlam›fl ol-

du¤u sinevizyon izletildi, tiyatro gösterisi yap›ld›. Son ola-

rak sahneye ç›kan Grup Munzur'un kitleyle birlikte söy-

ledi¤i marfllar›n ard›ndan, anma etkinli¤i 17’lerin isimle-

riyle birlikte söylenen 'yafl›yor' hayk›r›fllar›yla son buldu.

17 Haziran 2005’te Mercan Vadisi’nde flehit düflen 17’ler,
ölümsüzlüklerinin 2. y›ldönümünde Türkiye-Kuzey Kürdis-
tan’›n birçok yerinde yap›lan etkinliklerle an›ld›

lümsüzlüklerinin ikinci y›l›nda 17 k›z›l karanfil ‹zmir’de 16 ve
17 Haziran günlerinde düzenlenen etkinliklerle an›ld›.

Buca Mezarl›¤› giriflinde bir araya gelen DHP’liler, “Varti-
nik’ten Mercan’a bu tarih bizim” pankart› arkas›nda
“Mercan fiehitleri Ölümsüzdür”, “Halk Savaflç›lar› Ölüm-
süzdür” sloganlar›yla Mercan'da flehit düflen Binali Gü-
ler’in mezar› bafl›na yürüdüler. Güler’in mezar› bafl›nda
17’ler flahs›nda devrim ve komünizm mücadelesinde fle-
hit düflenler an›s›na yap›lan sayg› duruflunun ard›ndan
DHP ad›na yap›lan aç›klamada, 17 halk savaflç›s›n›n in-
sanl›¤›n özgürlük düflünü gerçe¤e dönüfltürmek için ‘biz’
olma mücadelesinde yaflamlar›n› yitirdi¤i belirtildi. ESP
ve BDSP üyelerinin de kat›larak destek verdikleri anma,
mezar bafl›nda okunan marfl ve fliirlerin ard›ndan sona
erdi.

Halk Kültür Ve Dayan›flma

Derne¤i’nde söylefli

17’ler için düzenlenen ikinci etkinlik ise 17 Haziran günü ‹z-
mir Halk Kültür Ve Dayan›flma Derne¤i’nde gerçeklefltiril-
di. 17 devrimci komünistin görüntülerinden oluflan sine-
vizyon gösteririmi ile bafllayan etkinlikte DHP ad›na ya-
p›lan konuflmalarda, 17’lerin s›n›f mücadelesindeki ›srar-
lar› ve ülkemiz s›n›f mücadelesine yapm›fl olduklar› kat-
k›lara de¤inilerek, onlar›n ideallerini tart›flarak bilince ç›-
karman›n onlar› anman›n en do¤ru yolu olaca¤›na vurgu
yap›ld›. Etkinlikte konuflan Binali Güler’in kardefli Erdal
Güler, ülkede yaflanan son geliflmelere ve ordu eksenli
yarat›lmaya çal›fl›lan ›rkç›, flovenist hava ile emekçilere
ve ezilen Kürt ulusuna yönelik sald›r›lara dikkat çekti. Et-

kinlikte konuflan Binali Y›ld›z ise, 17’ler flehit düfltü¤ün-

de yaflanan sahiplenmenin çok önemli oldu¤unu ifade

ederek, 17’leri sadece anman›n yeterli olmad›¤›n› esasen

onlar›n miraslar›n›, düflüncelerini yar›na tafl›mak gerekti-

¤ini belirtti. 17’lerin tarihin ve emekçilerin onlara yükle-

mifl olduklar› görevi yerine getirmek ve devrimci müca-

deleyi daha ileriye tafl›mak için Dersim’de bulunduklar›-

n› ifade eden Y›ld›z, “Bizlerin de yapmas› gereken onla-

r›n bu mücadelesini daha ileriye tafl›makt›r” fleklinde ko-

nufltu.

Devrimci demokrat kurumlar›n gönderdikleri mesajlar›n

okundu¤u etkinlik, okunan fliirler ve marfllar›n ard›ndan

sona erdi.

Ö

Mercan flehitleri Fransa'da düzenlenen üç ayr› etkinlikte an›ld›.

16 Haziran'da Saint-Brieu ve Mulhouse'da, 17 Haziran'da ise Pa-

ris'te düzenlenen anma etkinliklerinde esas olarak 17'lerin

y›k›lmas› için savaflt›klar› faflist Türk devletinin temel ide-

olojisi olan Kemalizm üzerinde durularak, bu konudaki bi-

linç bulan›kl›¤›na dikkat çekildi.

17 Haziran'da Paris'te düzenlenen anma etkinli¤i, 17'ler flahs›n-

da yap›lan sayg› duruflu ile bafllad›. Etkinli¤i düzenleyen

Fransa Demokratik Haklar Federasyonu (FDHF)'nin ba¤l› ol-

du¤u çat› örgütü ADHK taraf›ndan kaleme al›nan "Mercan

tarihtir, kanla yaz›lan tarih silinmez" bafll›kl› bildirinin

okundu¤u etkinlikte, yazar Emrah Cilasun, uzun zamand›r

üzerinde çal›flarak kitaplaflt›rd›¤› ve önümüzdeki günlerde

yay›nlayaca¤› yeni çal›flmas›n›n içeri¤ini oluflturan Musta-

fa Suphi'den bafllayarak, daha sonraki süreci de bir biçi-

miyle etkileyen Kemalizm'e iliflkin tarihsel kafa kar›fl›kl›¤›

üzerinde durdu.

Cilasun, Kaypakkaya'n›n tarihsel olarak Kemalizm'e iliflkin ald›-

¤› net ve pürüzsüz tavr›n 17'ler taraf›ndan da sahiplenildi-

¤ini belirtti.

Almanya’n›n Frankfurt kentinde düzenlenen etkinlikte 17'ler

an›ld›. Sayg› duruflu ile bafllayan etkinlikte Maoist Komü-

nist Partisi (MKP) ad›na okunan metinde, gelece¤i kazan-

mak için Mustafa Suphi'den ‹brahim Kaypakkaya'ya, ‹bra-

him'den Cafer Cangöz'e uzanan kanla yaz›lan tarihe sahip

ç›k›lmas› gerekti¤i belirtilerek, 17'lerin katledilmelerinin bu

tarihe sahip ç›kmalar›ndan, onu temsil etmelerinden ötü-

rü oldu¤u belirtildi.

fiiir dinletisi ile devam eden etkinlikte 17'lerle ilgili yaz›lan ma-

kaleler okundu. Avrupa Demokratik Haklar Konfederasyo-

nu (ADHK)'n›n 17'lerin ölümsüzleflmelerinin ikinci y›l dönü-

mü vesilesiyle ç›karm›fl oldu¤u bilidiri ile Devrimci Enter-

nasyonalist Hareket (DEH)'in bildirisinin okundu¤u anma

etkinli¤i Grup Harman'›n sundu¤u müzik dinletisi ile sona

erdi. Berlin kentinde de MKP taraftarlar›, YÇKM’de bir an-

ma etkinli¤i düzenlediler.

17’ler Fransa ve
Almanya’da an›ld›

Devrimde ›srar›n ad›: 17’ler

Malatya DHP, Demokratik Ö¤renci Derne¤i (DÖDER)'de
yapt›¤› etkinlikle 17'leri and›. 18 Haziran günü yap›-
lan etkinlik sayg› duruflu ile bafllad›. Etkinlikte DHP
ad›na yap›lan aç›klamada, 17'lerin temsil etti¤i çizgi-
nin tarihi önemine de¤inilerek, ülkemizdeki demok-
rasi ve devrim mücadelesini baflar›ya ulaflt›rman›n
ancak Halk Savafl› ile mümkün olaca¤›, bunun da
komünist partisi önderli¤inde 17'ler gibi en ön saf-
larda mücadele ile gerçeklefltirilebilece¤ine vurgu
yap›ld›.

DHP'nin konuflmas›ndan sonra Mercan katliam›n›n ar-
d›ndan Maoist Komünist Partisi'nin yay›nlad›¤› bildi-
ri okundu.

Etkinlik fliir dinletisinin ard›ndan 17'lerle ilgili sinevizyon
gösterimi ile devam etti. Müzik dinletisi de verilen
etkinli¤e Partizan ve ESP de mesajlar›yla destekleri-
ni sundular.

Ekin Sanat Merkezi'nde etkinlik düzenleyen Ankara DHP
17'leri and›. Devrim ve komünizm flehitleri an›s›na
sayg› duruflu ile bafllayan etkinlikte, DHP'nin aç›kla-
mas› okundu. Yüz Çiçek Açs›n Kültür Merkezi'nin ha-
z›rlad›¤› sinevizyonun da izletildi¤i etkinlikte fliir ve
müzik dinletileri sunuldu.

Anma etkinli¤inde yazar Temel Demirer, ÇHD Genel Sek-
reteri Selçuk Koza¤açl› ve 17'lerden Cafer, Ayd›n ile
Okan'›n dostu Yaser Günday ve Burdur Hapishane-
si'nde Cemal Çakmak ile ayn› siperde sald›r›lara kar-
fl› direniflte sa¤ kolunu yitiren Veli Saç›l›k birer ko-
nuflma yapt›.

DGH, Al›nteri, BDSP, EKD, HÖC ve Partizan'›n mesajlar›n›n
da okundu¤u etkinlik kitleyle birlikte 'Feda Olsun Ca-
n›m›z Halk Savafl›na' marfl› söylenerek bitirildi.

Malatya DHP
17’leri and›

17’ler için
Ankara’da etkinlik

Mercan flehitleri Dersim Merkez'de DHP'nin düzenledi¤i
etkinlik ve mezar ziyaretiyle an›ld›lar.

Mercan flehitlerinden Cafer Cangöz, Ayd›n Hanbayat, Ali
R›za Sabur, Taylan Y›ld›z ve Ahmet Perktafl'›n aileleri
ve yak›nlar›, 17 Haziran günü Si¤enk mezarl›¤›nda
bulunan mezarlar› ziyaret ederek anma gerçeklefltir-
diler. Mezarl›¤a giden aileler önce polis taraf›ndan
durdurularak kimlik kontrolü ve üst aramas›na tabi tu-
tuldular. Ailelerle birlikte mezarlara kadar gelen polis-
ler mezar ziyareti s›ras›nda kamera ve foto¤raf çekimi
yapt›lar. Aileler mezarlara karanfil b›rakt›ktan sonra

mezarl›ktan ayr›ld›lar.

Ayn› gün Dersim DHP üyeleri de gerçeklefltirdikleri et-

kinlikle 17'leri and›lar. Sayg› durufluyla bafllayan et-

kinlikte DHP ad›na yap›lan aç›klamada, "17'lerin kay-

b› yüre¤imizde büyük ac› ve bilincimizde kine dönüfl-

müfltür. Onlar› ancak onlar›n mücadelesini sürdüre-

rek anabiliriz" denildi.

Sinevizyon gösterimi ile devam eden etkinlik, fliir ve mü-

zik dinletilerinin ard›ndan son buldu.

17’ler
Dersim’de
An›ld›

